National Marine Fisheries Service U.S. DEPARTMENT OF COMMERCE # **NWAFC PROCESSED REPORT 80-14** Taxonomic Composition, Seasonal Distribution, and Abundance of Ichthyoplankton in the Nearshore Zone of the Kodiak Archipelago, Alaska October 1980 # **NOTICE** This document is being made available in .PDF format for the convenience of users; however, the accuracy and correctness of the document can only be certified as was presented in the original hard copy format. Inaccuracies in the OCR scanning process may influence text searches of the .PDF file. Light or faded ink in the original document may also affect the quality of the scanned document. # TAXONOMIC COMPOSITION, SEASONAL DISTRIBUTION, AND ABUNDANCE OF ICHTHYOPLANKTON IN THE NEARSHORE ZONE OF THE KODIAK ARCHIPELAGO, ALASKA by Arthur W. Kendall, Jr.*, Jean R. Dunn*, Donald E. Rogers**, Ann C. Matarese*, and Kathryn J. Garrison** This study was partially supported by the Bureau of Land Management through interagency agreement with the National Oceanic and Atmospheric Administration, under which a multi-year program responding to needs of petroleum development of the Alaskan continental shelf is managed by the Outer Continental Shelf Environmental Assessment Program (OCSEAP) office. ^{*} Resource Assessment and Conservation Engineering Division, National Marine Fisheries Service, NOAA, 2725 Montlake Blvd. E., Seattle, WA 98112 ^{**} Fisheries Research Institute, College of Fisheries, University of Washington, Seattle, WA 98195 | | , | |--|---| | | | | | Y | | | | | | | | | | # TABLE OF CONTENTS | Page | |-------|------|------|-----|-----|-----|-----|-----|----|----|----|-----|-----|-----|----|-----|-----|----|-----|------|----|-----|---|---|---|---|---|---|------| | LIST | OF | TAI | BLI | ES | • | • | • | • | • | • | • | • | • | | • | • | • | • | • | | • | • | • | | • | • | • | ii | | LIST | OF | FIC | GUI | RES | 3. | • | • | | | | • | • | • | | • | | | • | • | • | | | • | | | | | iii | | INTR | ODUC | TIC | NC | | | | | • | • | | • | • | • | | • | | | • | • | ٠ | • | • | • | • | • | ٠ | | 1 | | METH | ods. | | • | | | | • | | | | • | | • | | | | | | | | | | | • | • | | | 1 | | RESU | LTS | ANI | ו כ | ois | CU | ISS | SIC | N | • | • | • | • | • | | • | | • | | | • | | | • | | | | | 2 | | Ana | alys | sis | οf | E V | a r | ia | nc | e | • | • | • | • | • | | | • | • | • | • | • | • | • | | ٠ | | • | | 2 | | Sti | ruct | ure | 9 0 | f | Sh | el | f | La | rv | al | . 1 | Fis | sh | Co | mm | nun | it | У | | | | • | | • | • | | | 11 | | Rel | lati | ons | shi | g. | οf | D |)is | tr | ib | ut | ic | n | οf | 5 | łοι | ıng | 5 | Sta | ag e | es | | | | | | | | | | 1 | to E | Envi | irc | nn | en | ta | 1 | Pa | ra | me | ete | ers | S . | • | • | • | | • | • | • | • | ٠ | • | • | • | • | • | 13 | | CONCI | LUSI | ONS | 5. | | | | | | • | | | | | • | • | • | | • | • | | • : | | • | • | | • | • | 14 | | ACKN(| OWLE | DGN | 1EN | ITS | · | • | | | | | • | | | | | | • | • | | | | • | ٠ | | | | | 14 | | LITE | RATU | IRE | CI | TE | D | | | | • | • | | | | • | | | • | • | • | | • | ٠ | | • | | | • | 16 | | TABLE | es . | | • | | | • | | | • | | | • | | | • | • | • | • | | • | • | • | • | • | | | | 18 | | FIGUF | RES. | | | | • | | • | | | • | | | | | | | | | | | • | | | • | | | • | 24 | | APPEN | NDIX | | | | | | | | | • | | | | | | | | | | | | | | | | | | 28 | #### LIST OF TABLES - Table 1. Number of occurrences and mean density (number/1000 $\rm m^3$) of fish eggs and larvae collected in neuston tows during the five OCSEAP plankton cruises. (From Dunn et al. MS 1980) - Table 2. Total numbers (\log_{10}) of eggs and larvae of each taxon of fish estimated from catches in bongo tows during the five OCSEAP plankton cruises. (From Dunn et al. MS 1980) - Table 3. Number of positive hauls, percent occurrence (out of 289 hauls), and sum of the nos./1000 m³ for larval fish and eggs caught by neuston 505µ net; numbers summed over all stations, cruises, and bays, Kodiak Archipelago, Alaska, 1978-1979. Listed by order of abundance as indicated by no./1000 m³. - Table 4. Number of positive hauls, percent occurrence (out of 292 hauls), and sum of the nos./1000 m³ and nos./10 m² for larval fish and eggs caught by bongo 505µ net; numbers summed over all stations, cruises, and bays, Kodiak Archipelago, Alaska, 1978-1979. Listed by order of abundance indicated by no./1000 m³. - Table 5. Taxa dealt with in study of ichthyoplankton of Kodiak (larvae except as indicated). - Table 6. Summary of results of ANOVA on Kodiak Ichthyoplankton Survey. #### LIST OF FIGURES - Figure 1. Subareas used for analysis of distribution of ichthyoplankton from the five OCSEAP offshore plankton surveys. - Figure 2. Station locations from OCSEAP plankton survey of bays of Kodiak. - Results of REGROUP of Kodiak ichthyoplankton study of Figure 3. offshore area. Analysis at affinity level of 0.4, run by cruise and gear. Boxes enclose taxa with >0.4. affinities of Lines connect taxa with affinities >0.4 that do not have affinities with all the group (fractions indicate proportions of possible inter-group affinities found). Numbers of occurrences of the taxa are in parentheses after the name. Roman numerals are arbitrarily assigned group numbers. - Figure 4. Results of REGROUP of Kodiak ichthyplankton study of offshore area. Analysis at affinity level of 0.4, run with all cruises and gears combined. Notations as in Figure 3. | | | 4 | |--|--|---| #### INTRODUCTION This report summarizes the results of an ichthyoplankton survey conducted on the continental shelf and in four major bays of the Kodiak Archipelago. Results concerning the shelf survey alone were presented previously (Dunn et al., MS 1980) as were those concerning the bays alone (Rogers et al., MS 1979). objectives of this survey were to determine the taxonomic, spatial and seasonal distribution of planktonic eggs and larvae of fish of the Kodiak area to help evaluate if, when, and where petroleum exploration and development could proceed to avoid the fisheries resources of the to area. understanding the factors influencing the observed ofdistributions was also sought. The current state of knowledge of ichthyoplankton of the Kodiak area was reviewed in detail by Dunn et al. (MS 1980) and Rogers et al. (MS 1979). Briefly, insufficient work had previously been conducted to describe the ichthyoplankton community of the Kodiak area. Dunn et al. (MS 1980) list only six studies which even mentioned eggs and larvae of fish in the general vicinity of Kodiak Island. #### METHODS Details of field and laboratory procedures are given in Dunn et al. (MS 1980) and Rogers et al. (MS 1979). Gear and the two studies were identical so the results methods for could compared directly, without obtained be need Plankton was sampled at selected stations with adjustments. Sameoto neuston nets and 60cm bongo nets equipped with 0.505mm mesh nets. Bongo net tows followed standard MARMAP procedures (Smith and Richardson, 1977). In the bays 26 stations were sampled on each of 12 cruises (five spring, five summer, one fall and one winter). Offshore about 90 stations were sampled on each of five cruises (one in each season except two in fall). Abundances of fish eggs and larvae were reported as numbers per 10 m² of sea surface. Larvae of selected species were measured to the nearest Ø.1 mm SL using a scale on a microscope stage. Planktonic early stages of over 110 taxa of fishes were collected in the survey. In the proposal for this study a list of possible species to be studied was given. However, upon examination of the bay and shelf bongo and neuston collections, it was found that some species listed in the proposal were too rare for more detailed study, while some species not listed in the proposal were quite abundant members of the ichthyoplankton community of the Kodiak area (Tables 1-4). From the total list of taxa collected, 30 were selected as being abundant enough in the bay or shelf collections to analyze their distribution using analysis of variance. For the analysis of variance we selected inshore taxa from the bongo catches that ranked in the 20 most abundant larval taxa. From the neuston catches, those larvae that ranked in the 10 most abundant taxa were analyzed. The three most abundant egg taxa from each gear type were also analyzed. For the analysis of variance of offshore taxa, those that were present in the bongo catches with an estimated total abundance in the survey area of $>10^{-10}$ during at least one cruise and for the neuston catches those taxa that occurred at more than 35 stations on at least one cruise, were selected. The taxa dealt with in this report as well as those originally proposed for study are listed in Table 5. To compare abundance of the selected taxa by season and location, data were subjected to analysis of variance (ANOVA) using BMD program Ø2V (Dixon, 1973). To homogenize the variances, since they were highly correlated with the means, the catches expressed as numbers per 10 m² of surface area were transformed to \log_{10} (x+1). The factorial design for the bay study included 10 time periods (cruises) and 4 bays. Five stations within each bay were considered replicates (Fig. 2). Missing values were estimated by appropriate methods in Snedecor and Cochran (1971). The shelf survey area was subdivided into 16 adjacent areas of equal size (Fig. 1). Four stations within each of these areas were randomly chosen as data points, and considered replicates. Thus for the shelf area the factors were 5 time periods (cruises) and 16 areas. Values for missing data points were estimated from nearby data points (in time and place). The ANOVA was applied only to those cruises in which the considered taxon was collected. The co-occurrence of larval fish in the shelf samples was investigated using REGROUP and a support program CONNEX
(Fager, 1957). This program considers joint occurrences but does not deal with abundance. After trying several affinity levels, a level of $\emptyset.4$ was chosen as demonstrating the most reasonable grouping of larval fish. #### RESULTS AND DISCUSSION #### Analysis of Variance We found that the waters of the shelf and bays of the Kodiak area held a complex, diverse ichthyoplankton assemblage. Although several egg and larval types could not be identified to species, over 110 taxa were collected during this study. Among these, 30 taxa were considered abundant enough in shelf or bay samples, or both, to warrant further analysis. The following section details the results of analysis of variance performed on these taxa. These taxa and where significant differences were found with time or location are listed in Table 6. Where significant differences in abundance were found, they are discussed on a taxon by taxon basis in the following section. Mean catches by area, time and gear for the taxa discussed in the following section are given in the Appendix. #### Osmeridae - smelts Smelt larvae identified only to family level were caught year-round in the inshore bay area. They were collected in 8 out of 10 cruises but occurred in large numbers only during summer. In the offshore area smelt larvae were identified to species level when possible (when >30mm SL); smaller larvae which could be identified only to family level are reported only from the summer cruise. Larvae occurred in both neuston and bongo tows but were far more abundant in bongo tows for both the inshore and They occurred in over 20% of the bongo tows offshore areas. during the summer offshore cruise. Inshore, the highest cruise abundance for both bongo and neuston catches occurred during the 15-21 Aug cruise. During summer when larvae identified as osmerids were collected in the offshore area there was a large difference in abundance in bongo tows between the bays and the offshore area, over 170 times more larvae were caught inshore (21-29 Jul) than were caught offshore (19 Jun-9 Jul). Differences in abundance between bays occurred in mid June and late August when catches in Izhut Bay ranked highest. were more abundant at the shorewardmost stations especially near Izhut and Chiniak bays, and along the easternmost parts off Kodiak Island than at other offshore stations. # Mallotus villosus - capelin Capelin larvae were identified only from the offshore cruises and in all seasons but summer when osmerid larvae which were too small for specific identification were abundant. Larvae were collected in both neuston and bongo tows but were much more abundant in bongo catches where they occurred in over 38% of the tows during three out of the four cruises in which they occurred. The highest abundance occurred during fall 1978 but larvae were also abundant in winter. Larvae were widespread but concentrated over the northeast part of Kodiak Island over Portlock and North Albatross banks. Larvae enter the plankton in summer and remain there until the following spring. In fall their mean lengths in bongo tows were 22mm SL, in winter 40mm SL, and in spring 41mm SL. We did not catch larvae longer than 55mm SL. ## Leuroglossus schmidti - Northern smoothtongue Northern smoothtongue eggs and larvae were primarily collected in bongo tows in the offshore region only. Eggs occurred during every season but spring, and larvae occurred year-round. Eggs occurred primarily in fall when in 1977 they were found in 12.1% of the bongo tows and in 1978 in 28.4% of the bongo tows. The highest mean abundance of eggs occurred during the fall 1978 cruise. Larvae were found in greatest amounts during winter when they occurred in over 19% of the bongo tows. Eggs were found offshore near the shelf edge while larvae were slightly more widespread although also found well offshore. During summer, larvae occurred in more eastern areas over Stevenson Entrance. ## Stenobrachius leucopsarus - Northern lampfish Northern lampfish larvae were in small numbers year-round in offshore waters, but not at all in bays. Larvae were collected only in bongo tows where in summer they occurred in 27% of the tows. More larvae occurred during summer than during other seasons. About equal catches of larvae were made during spring and winter and the lowest catches were during fall. There were differences in abundance among offshore areas, as larvae were more abundant in the eastern portion of the study area and over Kiliuda Trough. # Theragra chalcogramma - Walleye pollock Walleye pollock eggs were collected year-round in both neuston and bongo samples and in both offshore waters and in bays. Larvae were collected primarily in bongo tows in spring from both inshore and offshore areas. The highest cruise abundance for eggs and larvae in the inshore area occurred during the 21 Apr-1 May cruise. In the offshore area, the highest cruise abundance for both eggs and larvae was during the spring cruise. During spring cruises four times more eggs and larvae occurred in the bays than offshore. The overall mean abundance of eggs in the inshore areas was greatest in Kaiugnak Bay and least in Izhut Bay. In the offshore areas, eggs occurred in greatest concentrations toward the southern end of Kodiak Island near Shelikof Strait and around the Kiliuda Trough - Horsehead Basin area. For walleye pollock larvae, the overall mean abundance was greatest in Chiniak Bay and least in Kaiugnak Bay. The highest concentration of larvae in the offshore areas was near Shelikof Strait. #### Sebastes spp. - Rockfishes Rockfish larvae were caught during summer and fall in offshore waters, and in late spring and summer in the bays. They were primarily collected in bongo samples, where they occurred in more than 50% of the tows in the offshore summer cruise. The highest mean abundance in the inshore area occurred during the 15-21 Aug cruise, and offshore it occurred during the summer cruise. Larvae were collected in greatest amounts in Izhut and Chiniak bays and to a lesser extent in Kiliuda and Kaiugnak bays. There were also differences in mean abundance among the offshore areas where larvae were most abundant off the easternmost portions of Kodiak Island over North Albatross and Portlock banks. # Hexagrammos decagrammus - Kelp greenling Kelp greenling larvae were caught year-round in offshore waters, and in all seasons but summer in the bays. They were primarily found in neuston samples, where they occurred in more than 50% of the tows in three of the five offshore cruises. The highest cruise abundance in the inshore area occurred during the 21 Apr-l May cruise, and offshore it occurred during the spring cruise, although they were nearly as abundant in winter. They were similar in abundance among the four bays, but among the offshore areas, they were most abundant in waters over the Horsehead Basin and Chiniak Trough areas. From the larval lengths it appears that kelp greenling enter the plankton in fall and winter and remain there until the following summer. ## Hexagrammos lagocephalus - Rock greenling Rock greenling larvae were caught in the neuston net in the two fall offshore cruises and they occurred throughout the summer and fall in neuston catches in the bays. Offshore they were most abundant off Izhut Bay and the abundances in bays and offshore in fall were comparable. Rock greenling probably spawn mainly in bays in the Kodiak area, therefore their seasonal appearance is earlier there than offshore. Larvae as small as 5.5mm were taken in bays during late summer, whereas in fall, larvae in both inshore and offshore areas averaged between l1-12mm. ## Hexagrammos octogrammus - Masked greenling Larvae of masked greenling were caught primarily in the neuston net, in summer and fall in the bays and in all cruises offshore except spring. They were most abundant in late summerearly fall in the bays and most abundant in fall offshore. They were uniform in abundance among the bays and offshore areas, however the abundances were rather low. In offshore waters the smallest larvae were taken in the fall, and the largest in the summer. In the bays, larvae during summer ranged from 4.5-10mm and during fall they ranged from 6.5-14.5mm. #### Hexagrammos stelleri - Whitespotted greenling Whitespotted greenling larvae occurred in all offshore cruises in both bongo and neuston tows and occurred in neuston tows in the bays in fall through early spring. In the bays they were most abundant in fall and winter, and offshore in fall. Offshore they were most abundant in the southern areas, whereas inshore they were most abundant in Izhut and Chiniak bays. In offshore waters the mean lengths increased from 10-12mm in fall through winter and spring to 51mm in summer. In bay areas, the smallest larvae (~5.0mm) also occurred in fall. During winter and spring larvae ranged from 8.0-30.5mm. ## Pleurogrammus monopterygius - Atka mackerel Atka mackerel larvae occurred primarily in offshore samples in both neuston and bongo tows in all seasons except summer. A few were caught in neuston tows in the bays in fall and winter. The areas of abundance offshore were near the edge of the shelf over Middle Albatross Bank. In bongo catches they were also abundant off Chiniak Bay. Mean lengths of Atka mackerel increased from about 10mm in fall to 14mm in winter, in both the inshore and offshore areas. By spring, 18mm larvae were caught in the offshore area only. #### Cottidae - Sculpins Thirty-eight species of marine sculpins are reported from the Kodiak Shelf area (Science Applications, Inc., MS 1977). They occur primarily in shallow water and several are abundant in the intertidal zone. The larvae of many of these can only be identified to genus and in some cases can only be "typed." Larval sculpins were numerically important in the bays of Kodiak Island and larvae of at least 25 species were collected. Most sculpins were collected in greatest abundance with the bongo net;
however, catches of Myoxocephalus types A and B and Hemilepidotus spp. were relatively high in neuston samples. Other sculpins of relative numerical importance were Cottidae type L (believed to include species of Artedius, Clinocottus, and/or Oligocottus), Cottidae type I (possibly Icelinus and/or Icelus species), Icelinus spp. and Gymnocanthus spp. In the offshore bongo tows, sculpins were analyzed as a group and were more abundant in summer than during other seasons. Areas of abundance shifted from cruise to cruise and probably reflected different areas and seasons of abundance for larvae of various species in this family. #### Hemilepidotus spp. - Irish lords Irish lord larvae were caught offshore in both bongo and neuston tows and occurred over a wide area. Four species in this genus are found in the Gulf of Alaska, and are not separated in our samples until they reach a large size (>12mm). They were caught in the neuston net from all the offshore cruises and in the bongo net from all but the summer cruise. A few were caught in neuston tows in the bays, during one spring cruise and during the fall and winter cruises. In both nets the maximum abundance offshore occurred during the fall 1977 cruise and they were also abundant in the fall 1978 cruise. In the bays the maximum abundance was in the fall also. Areas of abundance in the offshore cruises were just off Kiliuda Bay and near the edge of the shelf off Chiniak Trough. #### Myoxocephalus Types Three species of Myoxocephalus occur in the Northeast Pacific, M. jaok, plain sculpin, M. polyacanthocephalus, great sculpin, and M. niger, warthead sculpin (Howe and Richardson, MS 1978). We recognized larvae of two distinct types (called A and B) from samples taken in the bays. Type A resembled larval great sculpin described briefly by Blackburn (1973) from Skagit Bay, Washington, and adults are very abundant in Kodiak bays (Harris and Hartt, MS 1977). Identification to species for type B is not possible at present. Larval Myoxocephalus types occurred primarily during spring and type B was more abundant than type A. Averaged over all times, there were no significant differences between bays for catches of both Myoxocephalus types. #### Cyclopteridae - Lumpfishes and Snailfishes Snailfish and lumpfish larvae were analyzed at the family level in the bay samples and occurred primarily in bongo catches. Larvae were found in all seasons except fall and the highest mean catch over all bays occurred in late April. The catches were uniform among bays. #### Bathymasteridae - Ronquils Ronquil larvae collected in bays were identified only to family whereas those collected offshore were identified as either members of the genus Bathymaster, searchers, or as Ronquilus jordani, northern ronquil. In the bays ronquil larvae were caught in both gear types in April through August and occurred in 46% of the bongo tows and 17% of the neuston tows. In bongo samples, larvae were most abundant in spring during late May and early June and most abundant in Izhut Bay. In neuston samples they were evenly abundant among bays and cruises. #### Bathymaster spp. - Searchers The genus <u>Bathymaster</u> contains three species of ronquils, <u>B. caeruleofaciatus</u>, <u>B. leurolepis</u>, and <u>B. signatus</u>, reported from the <u>Gulf of Alaska</u>. <u>Information</u> on the taxonomy and life history of members of this genus is limited and at present we are unable to distinguish larvae of the three species. Searcher larvae were caught in the offshore sampling area in all seasons, but were found in abundance only in the summer in bongo nets, where they occurred at 93% of the stations sampled. The variation of mean abundance with time (cruise) differed for both bongo and neuston catches, but areal catches were different only for bongo catches in the summer, when they were greater over Portlock and North Albatross banks than to the west. ## Ronquilus jordani - Northern ronquil Larvae of northern ronquil were caught only in the offshore sampling area in bongo nets in the summer, where they occurred at 24% of the stations. There was no difference in abundance among various areas sampled. # Lumpenus maculatus - Daubed shanny Larvae of daubed shanny were collected in bongo nets in the inshore area from late March through early June 1978, where peak abundance occurred from Apr 10-17. This species was more abundant in Kaiugnak and Chiniak bays than in either Izhut or Kiliuda bays. # <u>Lumpenus medius</u> - Stout eelblenny Larvae of stout eelblenny were taken in bongo nets in the inshore area in winter, spring and early summer. Peak abundance occurred in late March-early April, and the mean catch was highest in Kiliuda Bay and lowest in Izhut Bay. # Ammodytes hexapterus - Pacific sand lance Larvae of Pacific sand lance occurred in the four bays in bongo nets primarily from early March through mid-June. In offshore waters, they were caught primarily in bongo nets in winter through summer. In the bays, abundance of sand lance larvae differed by time period, but no differences in abundance among bays was observed. Peak abundance occurred in late Marchearly May in the four bays. In the offshore sampling area the catches were largest in the spring when they were caught in nearly 68% of the tows. Mean catches were generally larger in the nearshore areas as opposed to offshore areas. From the length frequency distribution of the larvae it appears that sand lance enter the plankton in winter and remain there until the following summer in the offshore area, but dissappear from inshore plankton catches in late June. ## Unidentified Pleuronectid Eggs Unidentified flatfish eggs were caught in neuston and bongo nets in bays as well as offshore. The majority of these were early and middle stage eggs about 1 mm in diameter, and are most likely of four possible species: starry flounder (Platichthys stellatus), sand sole (Psettichthys melanostictus), English sole (Parophrys vetulus) or butter sole (Isopsetta isolepis). In bays, unidentified flatfish eggs were collected in the neuston sampler from early March through mid-August. The largest catches occurred in late June and early July. Catches also differed among bays with larger mean catches in Kiliuda Bay than in the other bays. Catches of unidentified flatfish eggs in bongo nets in the bays were made from late March through late August. Differences were found in catches among bays and sampling periods. Maximum catches occurred in mid-July and early August, and the highest overall mean catch of eggs was in Kiliuda Bay. In the offshore area, unidentified flatfish eggs were collected in bongo and neuston nets in spring and summer primarily in the nearshore areas. #### Glyptocephalus zachirus - Rex sole Rex sole eggs and larvae were rarely found in inshore samples; however, they were caught in the summer in the offshore area in both neuston and bongo nets. Rex sole eggs occurred in bongo nets at 26% of the stations sampled and in neuston nets at 27% of the stations in the offshore area, but the mean catch was much larger in the bongo nets. Rex sole eggs were mainly over the slope area and abundance of eggs differed among areas. Rex sole larvae were taken primarily in bongo nets and they occurred at 32% of the stations sampled. Differences in abundance of larvae among areas were not detected, but larvae tended to occur primarily over slope waters. # Hippoglossoides elassodon - Flathead sole Eggs and larvae of flathead sole were caught in bays and in the offshore sampling area in both bongo and neuston nets. In bays, flathead sole eggs were caught in neuston nets from late March through late August and in bongo nets from late March to early August. The largest catches in the neuston net occurred in mid-June, and the abundance of eggs in the neuston samples did not differ among bays. The largest catches of eggs in the bongo net occurred in late April to May 1, and the mean catch in Kaiugnak Bay was larger than in the other three bays. Flathead sole eggs in offshore areas occurred mainly in bongo nets (1% of the stations in winter, 11% in spring, and 29% of the stations in summer). Abundance of eggs differed among time periods (largest catches occurring in the summer) but not among areas. Larvae of flathead sole were caught in bays primarily in bongo nets from from late April to early November. Differences in abundance of larvae occurred among sampling periods, with the largest catches in late May - early June. Catches of larvae did not vary significantly among bays. In the offshore area, larvae were caught only in the summer and mainly in bongo nets in which they occurred at 46% of the stations sampled. ## Isopsetta isolepis - Butter sole Butter sole eggs were not specifically identified from bay areas, but may be included in "unidentified" flatfish eggs from that area. In the offshore cruises, only late stage butter sole eggs were identified. They were caught primarily in bongo nets during spring and summer, and the largest mean catches were in In summer most eggs were caught over the latter time period. Butter sole larvae, however, were found Middle Albatross Bank. in bongo catches in the bays as well as in the offshore zone. the bays, they were in greatest abundance in late July and mean catches were greatest in Kaiugnak Bay. In the offshore area, catches of larvae were made in summer only, when they were in 18% of the tows. Abundance of larvae among areas differed as they occurred primarily over the slope area and northwest of the Trinity Islands. ## Lepidopsetta bilineta - Rock sole Rock sole larvae were caught primarily in bongo nets in bays and in the offshore sampling area from late March through early August. In the bays the largest catches were in Chiniak and Kaiugnak bays. Differences occurred among sampling periods in the bays and the peak of abundance was in late April - early May. In the offshore area, rock sole larvae were caught in spring at 35% of the
stations and summer at 27% of the stations, but differences were not found in mean catches between the two sampling periods. Larvae occurred primarily over the mid-shelf areas. Because rock sole spawn demersal eggs, they were not collected in our sampling gear. #### Limanda aspera - Yellowfin sole Yellowfin sole larvae were collected mainly in the bays from late July through late August. Differences in catches occurred among sampling periods, with a peak in early August. No yellowfin sole larvae were collected in Izhut Bay and mean catches were highest in Kaiugnak Bay. In the offshore area, yellowfin sole eggs were caught only in the summer in both the neuston and bongo nets. They were concentrated primarily nearshore. ## Microstomus pacificus - Dover sole Dover sole eggs and larvae were primarily in the bongo nets in the offshore sampling area. Eggs were caught in summer at 35% of the stations although a few eggs occurred in neuston nets in the spring. Differences in abundance of eggs in summer occurred among sampling areas; these eggs were usually between the 200m - 2000m contour. Larvae of dover sole were caught primarily in bongo nets and only in summer when they were collected at 20% of the stations sampled. Catches did not differ among areas. #### Psettichthys melanostictus - Sand sole Larvae of sand sole were caught in bays as well as in the offshore sampling area. Late stage eggs of sand sole were identified only from the offshore areas in the summer where they occurred at only 1% of the stations. Catches of larvae in bays occurred from late May through late August. The largest mean catches were in late July, whereas abundance did not differ among bays. In the offshore area, sand sole larvae were collected only in the summer when they were caught at 41% of the stations. Catches tended to be greater over Middle and North Albatross banks than in other areas. #### Structure of Shelf Larval Fish Community Since we caught over 110 taxa of larval fish in the plankton during the shelf cruises off Kodiak, an important question was which of these taxa co-occur, and thus may influence each others' survival through such factors as competition for food or predation. To determine which species co-occurred we used recurrent group analysis (using a computer program called REGROUP). This procedure has previously been used for a variety of community structure studies (Fager and Longhurst, 1968; Fager and McGowen, 1963; Kendall, 1975; Loeb, 1979; Venrick, 1971). For the analysis of the shelf ichthyoplankton data, an affinity level of $\emptyset.4$ was selected. The data were analyzed by each gear and cruise separately, and then with all data combined. Only groups in which at least one taxon occurred five or more times in a particular gear-cruise combination were included. In the neuston tows from the fall cruises of both years (1977 and 1978) similar groups of species were present. These consisted of larvae of several species of hexagrammids and Hemilepidotus spp. Mallotus villosus and Bathymaster spp. were associates of some of the group members in fall 1978. In the bongo catches no similar groups were found in 1977 but in 1978 a group composed of Hemilepidotus spp. and Bathymaster spp. was present. In winter in neuston catches there was the same basic group (hexagrammids and Hemilepidotus spp.) as in fall. In bongo catches in winter Hemilepidotus spp. and Hexagrammos decagrammus formed the only recurrent group. In spring in the neuston catches a group similar to that found in fall and winter was present. It consisted of two species of Hexagrammos and Hemilepidotus spp. Lyconectes aleutensis and Pleurogrammus monopterygius were associates of some members of this group. A second group composed of Ammodytes hexapterus and Stichaeidae was also present in the neuston catches. In the bongo catches in spring a group consisting of Ammodytes hexapterus and Lepidopsetta bilineata was found with Hemilepidotus spp. and Gymnocanthus A. as associates. A second group composed of Cyclopteridae and Pholis spp. was present in bongo catches. In summer the ichthyoplankton community was more complex than in other seasons as reflected by both the bongo and neuston catches. In neuston catches two groups were found with some association between the groups. Altogether eight species were grouped with each other in some way. The larger group consisted Bathymaster spp., Lyconectes aleutensis and Ammodytes The other group included Sebastes hexapterus. spp. Associated with the larger group were Hemilepidotus spp. Hemilepidotus hemilepidotus, decagrammus, Hexagrammos Myoxocephalus spp. In bongo catches in summer an even more complex community was evident when four groups were found and 13 species were grouped. Lepidopsetta bilineata and Radulinus asprellus formed a group not associated with any other taxa. rest of the taxa and groups were associated with each other. The largest group was composed of Bathymaster spp., Sebastes spp., and Psettichthys melanostictus. Hippoglossoides elassodon Several other taxa were associated with Bathymaster spp. (e.g., Stenobrachius leucopsarus, Cottidae, and Ronquilus jordani). Two pleuronectids, Microstomus pacificus and Glyptocephalus zachirus, which formed a recurrent group, were associated with Bathymaster spp. and Sebastes spp. When REGROUP was applied to all collections together, regardless of cruise or gear (804 samples were used), two recurrent groups were recognized. One of these groups basically represented taxa found in neuston catches in fall, winter, and spring and the other represented taxa found in bongo catches mainly offshore in summer. Members of the neustonic group were three hexagrammids (Hexagrammos decagrammus, Hexagrammos stelleri, Pleurogrammus monopterygius) and Hemilepidotus spp. Two other species of Hexagrammos (H. lagocephalus and H. octogrammus) were associated with Hexagrammos stelleri and Mallotus villosus was associated with Hemilepidotus spp. The summer-subsurface group consisted of Sebastes spp., Bathymaster spp. and Hippoglossoides elassodon. Three pleuronectids were associated with members of this group: Glyptocephalus zachirus and Microstomus pacificus with Sebastes spp. and Psettichthys melanostictus with Bathymaster and spp. Hippoglossoides elassodon. #### Relationship of Distribution of Young Stages to Environmental Parameters It is of interest to determine the environmental parameters that influence the occurrence and abundance of early stages of Studies that have used correlation techniques to investigate the abundance of eggs and larvae of fish in relation such factors as water temperatures, salinity, depth and zooplankton abundance have found few significant relationships (e.g., Houde et al., MS 1979). This probably is due to at least two major characteristics of the distribution of these stages: 1) The distribution of young pelagic stages is to some extent the result of where their parents spawned them, or in the case of nesting species, where the nests were. This influences both the 2) These stages start out and area of occurrence. completely passive - drifting with the currents - and become more capable of directing their movements with growth and development. Thus, in this study which was conducted within a relatively small area in regard to the overall distribution of the species we in an area of rather uniform hydrographic and studied, conditions, no strong correlations of egg and larval abundance with environmental parameters would be expected. For instance, although the hexagrammids probably nest in specific areas that could be characterized with regard to bottom depth and topography as well as hydrographic and biological conditions, by the time the larvae hatch and assume their neustonic habits, they will have drifted away from the nesting areas. Since the larvae remain in the neuston for several months, they may be found many kilometers from where the adults nested. Laboratory studies have shown that eggs and larvae of fish are tolerant of temperature and salinity conditions beyond the range of these conditions associated with their occurrence in the field (e.g., Alderdice and Forrester, 1968, 1971a, 1971b; Alderdice and Velsen, 1971). The temperature and salinity ranges on the shelf off Kodiak were quite narrow, and probably within the tolerance limits of all the taxa we encountered. The distribution of several taxa taken in shelf collections was related to distance from shore. Larvae of some species that spawn nearshore or in bays were caught primarily in nearshore waters. These included smelt, sand lance, Myoxocephalus spp., walleye pollock, pricklebacks and yellowfin sole. Eggs and larvae of other species that are primarily oceanic in distribution - e.g. northern smoothtongue, northern lampfish, Atka mackerel, rex sole, dover sole, flathead sole, and rockfish - were taken offshore in waters with characteristics of the Alaska stream. Abundances of larvae were comparable between inshore and offshore study areas for several taxa including greenlings, ronguils, sand sole, butter sole, and rock sole. #### CONCLUSIONS The bays and shelf of the Kodiak area are used by a wide variety of fishes during their planktonic stages. We found no area or season that was not used by several species during these critical young stages. Most species in the area spawn demersal eggs, the notable exceptions being walleye pollock and all but one flatfish. Nearly all species, however, spend considerable time, up to several months, as larvae and prejuveniles in the plankton. During this time they disperse widely from the area where they were spawned, and at the end of this time, assume the habits of juveniles or adults. These life history features make it difficult to provide general statements about the effects of environmental perturbations on year-class strength and recruitment of particular species. With the knowledge we now have, we could predict what the likely constituents of
the ichthyoplankton community would be in a given area at a given time. The effects in the Kodiak area of chronic or catastrophic events associated with petroleum development on fish population as a result of impingement on their early stages cannot be predicted from present knowledge because 1) we do not know the relative importance of spawning in this area to recruitment of the species throughout their range and 2) we do not know the effects of various levels and types of pollutants on individual eggs and larvae of fish of the area. #### ACKNOWLEDGMENTS We thank several people from NWAFC, Seattle, for their help in preparation of this report: Jay Clark for computer-related tasks, Beverly Vinter and Bernie Goiney for laboratory assistance, Jim Peacock and his staff for drafting, Darlene Hoover and her staff for word processing, and Ethel Zweifel for printing and binding. We give special thanks to the following FRI personnel: Mark Wangerin for running the analysis of variance programs, Colleen Clarke for measuring larval fish, and Ingrid Pearson for typing drafts of sections of the manuscript. #### LITERATURE CITED Alderdice, D.F., and C.R. Forrester. 1968. Some effects of salinity and temperature on early development and survival of the English sole (Parophrys vetulus). J. Fish. Res. Board Can. 25:495-521. 1971a. Effects of salinity, temperature, and dissolved oxygen on early development of the Pacific cod (Gadus macrocephalus). J. Fish. Res. Board Can. 28:883-902. 1971b. Effects of salinity and temperature on embryonic development of the petrale sole (Eopsetta jordani). J. Fish. Res. Board Can. 28:727-744. Alderdice, D.F., and F.P.J. Velsen. 1971. Some effects of salinity and temperature on early development of Pacific herring (Clupea pallasi). J. Fish. Res. Board Can. 28:1545-1562. Blackburn, J.E. 1973. A survey of abundance, distribution, and factors affecting distribution of ichthyoplankton in Skagit Bay. M.S. Thesis, Univ. Wash., Seattle, WA 98195, 136 p. Dixon, W.J. (ed.). 1973. BMD Biomedical Computer Programs. Univ. Calif. Press, Berkeley, CA 94720, 773 p. Dunn, J.R., A.W. Kendall, Jr., R.J. Wolotira, Jr., J.H. Bowerman, D.B. Dey, A.C. Matarese, and J.E. Munk. MS 1980. Seasonal composition and food web relationships of marine organisms in the nearshore zone - including components of the ichthyoplankton, meroplankton, and holoplankton. Final Rep. OCSEAP RU551. Unpubl manuscr. xxvii + 393 p. Northwest and Alaska Fisheries Center, National Marine Fisheries Service, NOAA, 2725 Montlake Blvd. E., Seattle, WA 98112. Fager, E.W. 1957. Determination and analysis of recurrent groups. Ecology 38:586-595. Fager, E.W., and J. McGowen. 1963. Zooplankton species groups in the North Pacific. Science 140:453-460. Fager, E.W., and A.R. Longhurst. 1968. Recurrent group analysis of species assemblages of demersal fish in the Gulf of Guinea. J. Fish. Res. Board Can. 25:1405-1421. Harris, C.K., and A.C. Hartt. MS 1977. Assessment of pelagic and nearshore fish in three bays on the east and south coasts of Kodiak Island, Alaska. Final Rep. OCSEAP RU 485. Unpubl. manuscr. 190 p. Fish. Res. Inst., Univ. Wash., Seattle, WA 98195. Houde, E.D., J.C. Leak, C.E. Dowd, S.A. Berkeley, and W.J. Richards. MS 1979. Ichthyoplankton abundance and diversity in the eastern Gulf of Mexico. Rep. BLM No. AA550-CT7-28. Unpubl. manuscr. xxxii + 546 p. Rosenstiel School Mar. Atmos. Sci., Univ. Miami, Miami, FL 33149. Howe, K.M., and S.L. Richardson. MS 1978. Taxonomic review and meristic variation in marine sculpins (Osteichthys: Cottidae) of the Northeast Pacific Ocean. Final Rep., NOAA NMFS Contract no. Ø3-78-MO2-12Ø, January 1, 1978 to September 3Ø, 1978. Unpubl. manuscr. 142 p. School of Oceanogr., Oregon State Univ., Corvallis, OR 97331. Kendall, A.W., Jr. 1975. Patterns of larval fish distributions in the Middle Atlantic Bight, pp. 126-145, In: Manowitz, B. (ed.) Effects of energy related activities on the Atlantic continental shelf. Brookhaven National Laboratory, Upton, NY 11973. Loeb, V.J. 1979. Larval fishes in the zooplankton community of the North Pacific Central gyre. Mar. Biol. 53:173-191. Rogers, D.E., D.J. Rabin, B.J. Rogers, K. Garrison, and M. Wangerin. MS 1979. Seasonal composition and food web relationships of marine organisms in the nearshore zone of Kodiak Island-including ichthyoplankton, meroplankton (shellfish), zooplankton, and fish. Final Rep. OCSEAP RU553. Unpubl. manuscr., 291 p. Fish. Res. Inst., Univ. Wash., Seattle, WA 98195. Science Applications, Inc. MS 1977. Environmental assessment of the Kodiak Shelf: A report based on NOAA/OCSEAP synthesis meeting. Unpubl. manuscr., 118 p. Science Applications, Inc., Boulder, CO 80302. Smith, P.E., and S.L. Richardson. 1977. Standard techniques for pelagic fish egg and larva surveys. Food Agric. Organ. U.N., FAO Fish. Tech. Pap. 175, 100 p. Snedecor, G.W., and W.G. Cochran. 1971. Statistical methods. 6th ed. Iowa State Univ. Press, Ames, IA 50010. Venrick, E.L. 1971. Recurrent groups of diatom species in the North Pacific. Ecology 52:614-625. | | 4MF77-F | all 1977 | 4DI78-8 | pring 1978 | 2MF78-8 | dummer 1978 | 1WE78-E | 'all 1978 | IMP 79-1 | linter 1979 | |---|------------------|----------------------------------|---------|----------------------------------|---------|----------------------------------|------------------|----------------------------------|----------|----------------------| | | | mean | | mean | | mean | | mean | | mean | | eggs | occur-
rences | density
no./1000 ³ | rences | density
no./1000 ³ | rences | density
no./1000 ³ | occur-
rences | density
no./1000 ³ | rendes | density
no./10003 | | Leuroglossus schmidti | | | | | | | 2 | 19 | | | | Theragra chalcogramma | 14 | 25 | 23 | 415 | 3 | 14 | 1 | 14 | 1 | 21 | | Pleuronectidae | | | 15 | 119 | 21 | 390 | | 13" | * | 21 | | Hippoglossoides elassodon | | | 7 | 42 | 17 | 59 | | | | | | Isopsetta isolepis | | | 2 | 25 | 5 | 83 | | | | | | Microstomus pacificus | | | 1 | 22 | 38 | 245 | | | | | | Platichthys stellatus
Pleuronectes quadritubercula | encer! | | 1 2 | 43
18 | 1 | 52 | | | | | | Glyptocephalum zachirum | Lus | | 2 | 18 | 29 | 47 | | | | | | Limanda aspera | | | | | 18 | 2155 | | | | | | Psettichthys melanostictus | | | | | 3 | 23 | | | | | | | | | | | | 23 | | | | | | larvae | | | | | | | | | | | | Osmeridae | | | | 100 | 2 | 2859 | 24 | 81 | 12 | 32 | | Mallotus villosus
Bathylagus sp. | 10 | 48 | 6 | 49 | | 000000 mix | | | | | | Myctophidae | 1 | 19 | 7 | 14 | 1 | 372 | | | | | | Stenobrachius sp. | | 15 | 1 | 14 | 1 | 20 | | | | | | Protomyctophum thompsoni | 1 | 18 | | | į | 20 | | | | | | Gadidae | | | | | 2 | 92 | | | | | | Theragra chalcogramma | 3 | 21 | | | 3 | 23 | | | | | | Sebastes app. | | | | | 15 | 59 | 1 | 17 | 1 | 15 | | Hexagrammi dae | 3 | 55 | 5 | 105 | | | 2 | 16 | 6 | 37 | | Hexagrammos sp. | 13 | 33 | 8 | 51 | 3 | 73 | 8 | 39 | | | | Rexagrammos decagrammus | 56 | 142 | 75 | 659 | 62 | 66 | 31 | 154 | 74 | 382 | | Hexagrammos lagocephalus | 40
39 | 79 | | | | | 39 | 88 | | | | Hexagrammos octogrammus
Hexagrammos stelleri | 71 | 37
110 | 33 | 42 | 5 | 25 | 39 | 84 | 11 | 21 | | Ophiodon elongatus | 7.1 | 110 | 33 | 42 | 5
7 | 59
25 | 71 | 348 | 29 | 34 | | Pleurogrammus monopterygius | 37 | 413 | 28 | 208 | , | 25 | 36 | 739 | 40 | 240 | | Anoplopoma fimbria | | | 20 | 200 | 13 | 22 | 36 | 739 | 42 | 348 | | Cottidae | | | 2 | 26 | 1 | 12 | | | | | | Gymnocanthus sp. | | | 1 | 36 | | | | | | | | Gymnocanthus A | 100 | | 1 | 14 | | | | | | | | Hemilepidotus spp. | 60 | 998 | 32 | 581 | 5 | 29 | 52 | 773 | 51 | 409 | | Hemilepidotus hemilepidotus
Hemilepidotus jordani | | | 2 | 22 | 15 | 37 | | | | | | Icelinus borealis | | | | | 5
1 | 54 | | | | | | Myoxocephalus sp. | | | | | 13 | 15
50 | | | | | | Myoxocephalus B. | | | 1 | 35 | 13 | 30 | | | | | | Myoxocephalus G. | | | 1 | 28 | | | | | | | | Cyclopteridae | | | 1 | 76 | | | | | | | | Aptocyclus ventricosus | 3 | 21 | | | | | | | | | | Bathymasteridae | 2 | 28 | 001 | | 1 | 13 | | | | | | Bathymaster sp. Ronquilus jordani | | | 1 | 17 | 44 | 1946 | 17 | 34 | 5 | 17 | | Stichaeidae | | | 2 | 31 | 3
2 | 15
85 | | | | | | Anoplarchus insignis | | | - 4 | 31 | 1 | 21 | | | | | | Chirolophis polyactocephalus | | | 5 | 92 | | 21 | | | | | | Stichaeus punctatus | | | | | 3 | 15 | | | | | | Lyconcetes aleutensis | | | 15 | 108 | 30 | 74 | | | | | | Pholis sp. | | | | | 1 | 16 | | | | | | Pholis laeta | | | -2 | | 1 | 19 | | | | | | Zapora silenus
Ammodytes hexapterus | | | 2 | 153 | | 222 | | | | | | Glyptocephalus zachirus | | | 5 | 38 | 20 | 236 | | | | | | Hippoglossoides elassodon | | | | | 2 | 28
14 | | | | | | Lepidopsetta bilineata | | | 1 | 17 | 4 | 18 | | | | | | Microstomus pacificus | | | 37. | - 2 | 5 | 20 | | | | | | Psettichthys melanostictus | | | | | 2 | 17 | | | | | | | | | | | | | | | | | Table 1. Number of occurrences and mean density (number/1000 m³) of fish eggs and larvae collected in neuston tows during the five OCSEAP plankton cruises. (From Dunn et al. MS 1980) | National de la constant consta | 4MF77 | 4DI78 | 2MF78 | 1WE78 | 1MF79 |
--|--------------|-------------|---------------|-----------|---------------| | taxon | Fall 1977 | Spring 1978 | Summer 1978 | Fall 1978 | Winter 1979 | | eggs | | | | | | | Bathylagidae | | | | | 8.85 | | Leuroglossus schmidti | 9.90 | | 9.21 | 10.91 | 9.65 | | Theragra chalcogramma | 9.60 | 12.10 | 8.54 | 8.76 | 9.86 | | Macrouridae | 9.28 | | 10.50 | 9.73 | | | Pleuronectidae | | 10.66 | 11.00 | | | | Atheresthes stomias | | | | | 9.47 | | Glyptocephalus zachirus | | 265 60 35 | 10.25 | | | | Hippoglossoides elassodon | | | 11.31 | | 8.56 | | Isopsetta isolepis | | 8.47 | 9.97 | | | | Limanda aspera
Lyopsetta exilis | | | 10.53
8.88 | | | | Microstomus pacificus | | | 10.80 | | | | Platichthys stellatus | | 8.91 | 8.87 | | | | Psettichthys melanostictus | | | 8.27 | | | | Unidentified | 9.18 | 8.50 | 9.57 | 10.77 | 9.97 | | | | | | | | | larvae | | | | | | | Clupea harengus pallasi | | | в.н7 | | | | Osmeridae | 10.74 | 0.01 | 11.35 | 44.05 | 40.49 | | Mallotus villosus | 10.34 | 9.01 | 0.04 | 11.25 | 10.67 | | Bathylagus milleri
Bathylagus pacificus | | 8.98 | 8.91
9.30 | | 0.07 | | Leuroglossus schmidti | 9.49 | 8.82 | 9.42 | 9.38 | 9.07
10.10 | | Myctophidae | 2.43 | 0.02 | 8.22 | 9.30 | 10.10 | | Stenobrachius sp. | | | 10.23 | | | | Stenobrachius leucopsarus | | 9.67 | 10.12 | 9.29 | 9.75 | | Stenobrachius nannochir | | | 8.62 | | 3.7.5 | | Protomyctophum crockeri | | | 8.60 | | | | Protomyctophum thompsoni | 9.12 | | 8.58 | 9.33 | 9.04 | | Gadidae | | | 9.30 | | | | Gadus macrocephalus | | 8.86 | 8.43 | | | | Theragra chalcogramma | 8.92 | 10.67 | 9.84 | | | | Macrouridae | | 8.95 | 8.58 | | 8.52 | | Sebastes sp. | | 20 1754 | 11.73 | 8.97 | | | Hexagrammos sp. | | 8.86 | | 41.54 | 8.58 | | Hexagrammos decagrammus | 8.97 | 9.52 | 8.57 | 8.80 | 9.92 | | Hexagrammos lagocephalus | 8.41
8.97 | | | 9.06 | | | Hexagrammos octogrammus
Hexagrammos stelleri | 9.28 | 8.12 | 8.92 | 9.63 | 8.94 | | Pleurogrammus monopterygius | 9.36 | 8.80 | 0.92 | 10.38 | 9.63 | | Cottidae | 2.30 | 9.86 | 10.37 | 8.23 | 8.85 | | Artedius sp. | | | 9.07 | 0.20 | 0.03 | | Artedius 1 | | | 9.16 | 8.94 | | | Artedius 2 | | | 8.10 | | | | Clinocottus sp. | | | 8.17 | | | | Dasycottus setiger | | 8.91 | 9.10 | | | | Gymnocanthus A | 200000 20000 | 9.93 | | | | | Hemilepidotus spp. | 11.16 | 10.06 | | 11.01 | 10.49 | | Hemilepidotus hemilepidotus | 0.20 | 7.89 | 8.22 | | | | Icelinus borealis | 8.29 | 7.89 | 9.81 | | 8.55 | | Malacocottus zonurus 1 Myoxocephalus sp. | | B.34 | | | 8.55 | | Myoxocephalus B. | | 9.54 | | | | | Myoxocephalus G. | | 9.06 | | | 9.07 | | Radulinus asperellus | | 9.35 | | | 3.07 | | Triglops sp. | | 8.37 | | | 9.07 | | Agonidae | | 9.02 | 9.57 | | | | Cyclopteridae | | 9.72 | 9.61 | 8.60 | | | Liparus florae | | | 8.46 | | | | Trichodon trichodon | | | | | 8.02 | | Bathymaster sp. | | 8.97 | 11.74 | | | | Ronquilus jordani | | 204 (2200) | 10.01 | | | | Stichaeidae | | 9.95 | 9.54 | | | | Chirolophis polyactocephalus
Lumpenella longirostris | | 9.22 | 8.71 | | | | Lumpenus sagitta | | 9.45 | 0.71 | | | | Stichaeus punctatus | | 3143 | 8.16 | | | | Lyconectes aleutensis | | 8.85 | 9.41 | | H.71 | | Pholis sp. | | 9.21 | H.46 | | | | Zaprora silenus | | | 9.06 | | | | Ammodytas hexapterus | | 11.42 | 8.71 | | 9.18 | | Pleuronactidae | | | в. 17 | | | | Atheresthes stomias | | 9.71 | 2 | | 9.52 | | Glyptocephalus zachirus | | | 10.18 | | | | Hippoglossoides elassodon | | | 10.37 | | | | Isopsetta isolepis | | 10.41 | 10.05
9.98 | | | | Lepidopsetta bilineata
Microstomus pacificus | | 10.41 | 10.10 | | | | Platichthys stellatus | | | B.93 | | | | Psettichthys melanostictus | | | 10.54 | | | | Hippoglossus stenolepis | | 0.56 | 8.51 | | | | | | | | | | Table 2. Total numbers (log₁₀) of eggs and larvae of each taxon of fish estimated from catches in bongo tows during the five OCSEAP plankton cruises. (From Dunn et al. MS 1980) | | | า | Occurrence | е | |--|--|----------------------------|--------------|-----| | Taxa | Common name | Σ nos./1000 m ³ | No. of hauls | 7, | | Larvae | | | | | | 1 Osmeridae | Smelts | 77,179 | 67 | 23. | | 2 Hexagrammos decagrammus | Kelp greenling | 33,913 | 77 | 26. | | 3 Hexagrammos stelleri | Whitespotted greenling | 21,014 | 60 | 20. | | 4 Bathymasteridae | Ronquils | 6,955 | 49 | 16. | | 5 Hexagrammos octogrammus | Masked greenling | 4,768 | 28 | 9. | | 6 Stichaeidae | Pricklebacks | 4,032 | 2 | | | 7 Hexagrammos lagocephalus | Rock greenling | 2,122 | 16 | 5. | | Myoxocephalus type A | G second C | 1,780 | 22 | 7. | | Myoxocephalus type B | | 1,551 | 18 | 6. | | Pleurogrammus monopterygius | Atka mackerel | 1,170 | 6 | 2. | | Lyconectes aleutensis | Dwarf wrymouth | 1,030 | 14 | 4. | | Hemilepidotus spp. | Division with the second secon | 761 | 7 | 2. | | Ammodytes hexapterus | Pacific sand lance | 694 | 15 | 5 | | Gasterosteus aculeatus | Threespine stickleback | 676 | 10 | 3. | | Oncorhynchus gorbuscha | Pink salmon | 641 | 4 | 1 | | Psettichthys melanostictus | Sand sole | 496 | 5 | 1 | | Icelinus spp. | parid Pole | 467 | 1 | 1 | | Cottidae type L | | 416 | 6 | 2 | | | Dead Education and Lada | 408 | 7 | 2 | | | Pacific staghorn sculpin | | 8 | | | Scorpaenidae | Rockfishes | 359 | | 2 | | Lepidopsetta bilineata | Rock sole | 242 | 5 | 1 | | Cottidae type I | | 140 | 3 | 1 | | Gadus macrocephalus | Pacific cod | 129 | 1 | | | Cyclopteridae | Lumpfishes and snaillishes | 127 | 6 | 2 | | Trichodon trichodon | Pacific sandfish | 85 | 2 | | | Cadidae | Codfishes | 72 | 3 | 1. | | Agonidae | Poachers | 56 | 1 | | | Theragra chalcogramma | Walleye pollock | 49 | 2 | | | Hemilepitodus jordani | Yellow Irish lord | 48 | 1 | | | Hippoglossoides elassodon | Flathead sole | 36 | 1 | 10 | | Chirolophis spp. | | 34 | 3 | 1. | | Platichthys stellatus | Starry flounder | 31 | 1 | | | Artedius type 1 | | 28
 1 | | | Isopsetta isolepis | Butter sole | 24 | 1 | | | Radulinus asprellus | Slim sculpin | 24 | 1 | | | Limanda aspera | Yellowfin sole | 24 | 1 | | | Eggs | | | | | | Pleuronectidae | Flatfishes | 2,976,469 | 207 | 71. | | Hippoglossoides elassodon | Flathead sole | 21,292 | 69 | 23. | | Theragra chalcogramma | Walleye pollock | 10,585 | 39 | 13. | | Trichodon trichodon | Pacific sandfish | 240 | 2 | | | Glyptocephalus zachirus | Rex sole | 47 | 2 | | | Pleuronectes | | | passes : | | | quadrituberculatus | Alaska plaice | 24 | 1 | | | 9 44 44 44 44 44 44 44 44 44 44 44 44 44 | protoc | | | | Table 3. Number of positive hauls, percent occurrence (out of 289 hauls), and sum of the nos./1000 m³ for larval fish and eggs caught by neuston 505u net; numbers summed over all stations, cruises, and bays, Kodiak Archipelago, Alaska, 1978-1979. Listed by order of abundance as indicated by no./1000 m³. | Taxa | Common name Σ | no./1000 m ³ | Σ no./10 m ² | Occurren
No, of hauls | | |-----------------------------|---------------------------|-------------------------|-------------------------|--------------------------|-----| | Larvae | | | | | | | Osmeridae | Smelts | 530,621 | 284,150 | 171 | 58. | | Ammodytes hexapterus | Pacific sand lance | 8,088 | 5,033 | 112 | 38. | | Bathymasteridae | Ronguils | 4,377 | 3,272 | 135 | 46. | | Lepidopsetta bilineata | Rock sole | 3,747 | 2,644 | 119 | 40. | | Lumpenus medius | Stout celblenny | 2,824 | 1,501 | 61 | 20. | | Cottidae type L | Stout certifeling | 2,778 | 1,776 | 119 | 40 | | | Carl nole | | | | | | Psettichthys melanostictus | Sand sole | 2,601 | 1,371 | 106 | 36 | | Myoxocephalus type B | | 1,563 | 1,360 | 51 | 17. | | Cottidae type I | | 1,394 | 1,322 | 98 | 33 | | Icelinus spp. | | 1,049 | 594 | 74 | 25 | | Theragra chalcogramma | Walleye pollock | 970 | 804 | 40 | 13. | | Lumpenus maculatus | Daubed shanny | 831 | 480 | 41 | 14 | | Scorpaenidae | Rockfishes | 755 | 720 | 62 | 21 | | Cyclopteridae | Lumpfishes and snailfishe | s 752 | 520 | 8.7 | 27. | | Isopsetta isolepis | Butter sole | 643 | 411 | 34 | 11. | | Myoxocephalus type A | | 534 | 391 | 51 | 17 | | Gadidae | Codfishes | 445 | 383 | 38 | 13 | | Anoplarchus spp. | Court 15hes | 427 | 284 | 43 | 14 | | | Yellowfin sole | 420 | 195 | 33 | 11 | | Limanda aspera | TETTOWITH SOIL | | 339 | 38 | | | Gymnocanthus spp. | 711 .1 1 7 | 404 | | | 13 | | Hippoglossoides elassodon | Flathead sole | 404 | 317 | 50 | 17 | | Lumpenus sagitta | Snake prickleback | 387 | 299 | 35 | 12 | | Clinocottus spp. | | 236 | 90 | 22 | 7 | | Agonidae | Poachers | 231 | 233 | 32 | 11 | | Lumpenella longirostris | Longsnout prickleback | 225 | 258 | 21 | 7 | | Stichaeidae | Pricklebacks | 212 | 151 | 19 | 6 | | | TITCKTEDBCKB | 175 | 194 | 17 | 5 | | Hemilepidotus spp. | D 151 | | 124 | 7 | | | Cadus macrocephalus | Pacific cod | 170 | | | 2 | | Radulinus asprellus | Slim sculpin | 148 | 94 | 31 | 10 | | Leptocottus armatus | Pacific staghorn sculpin | 128 | 60 | 26 | 8 | | Artedius type 2 | | 88 | 28 | 9 | 3 | | Artedius type 1 | | 84 | 78 | 12 | 4 | | Lyconectes aleutensis | Dwarf wrymouth | 82 | 67 | 17 | 5 | | Pholidae | Gunnels | 65 | 51 | 16 | 5 | | Platichthys stellatus | Starry flounder | 65 | 41 | 9 | 3 | | | Lanternfishes | 65 | 37 | 14 | 4 | | Myctophidae | | 58 | 54 | 11 | 3 | | Dasycottus setiger | Spinyhead sculpin | | | | | | Hexagrammos decagrammus | Kelp greenling | 51 | 46 | 10 | 3 | | Triglops spp. | | 44 | 22 | 6 | 2 | | Chirolophis spp. | | 39 | 28 | 8 | 2 | | Hexagrammos stelleri | Whitespotted greenling | 28 | 21 | 5 | 1 | | Ptilichthys goodei | Quillfish | 24 | 30 | 4 | 1 | | Malacocottus sp. | | 15 | 19 | 5 | 1 | | Hemilepidotus jordani | Yellow Irish lord | 14 | 16 | 4 | 1 | | | realow illigit fold | 13 | 5 | 3 | 1 | | Enophrys spp. | n-i raial 1i | | | 3 | 1 | | Hemilepidotus hemilepidotus | Red Irish lord | 10 | 11 | | | | Delolepis gigantea | Giant wrymouth | 7 | 5 | 2 | | | Poroclinus rothrocki | Whitebarred prickleback | 8 | 3 | 1 | | | Stichaeus punctatus | Arctic shanny | 8 | 3 | 2 | | | Lycodes brevipes | Shortfin eelpout | 7 | 11 | 2 | | | Microgadus proximus | Pacific tomcod | 7 | 8 | 2 | | | Trichodon trichodon | Sandfish | 7 | 2 | 1 | | | | | 6 | 2 | 1 | | | Glyptocephalus zachirus | Rex sole | | | | | | Pleurogrammus monopteryglus | Atka mackerel | 5 | 7 | 2 | | | Hippoglossus stenolepis | Pacific halibut | 5 | 2 | 1 | | | Psychrolutes ? | | 5 | 4 | 1 | | | Cottus spp. | | 3 | 1 | 1 | | | Cottidae type 2 | | 3 | 1 | 1 | | | Hexagrammos octogrammus | Masked greenling | 3 | 1 | 1 | | | Ophiodon elongatus | Lingcod | 3 | 4 | 1 | | | Bathylagidae | Deepsea smelts | 2 | 2 | î | | | Egge | | | | | | | Pleuronectidae | Flatfishes | 171,727 | 82,758 | 218 | 74 | | Theragra chalcogramma | Walleye pollock | 2,342 | 2,127 | 73 | 2.5 | | Hippoglossoides elassodon | Flathead sole | 1,973 | 927 | 49 | 16 | | | | | | | | | Clyptocephalus zachirus | Rex sole | 17 | 12 | 4 | 1 | Table 4. Number of positive hauls, percent occurrence (out of 292 hauls), and sum of the nos./1000 m³ and nos./10 m² for larval fish and eggs caught by bongo 505u net; numbers summed over all stations, cruises, and bays, Kodiak Archipelago, Alaska, 1978-1979. Listed by order of abundance indicated by no./1000 m³. | | Proposal | Insl | nore | Of f | shore | Primary catches of those taxa in proposal | |--|----------|------|----------|------|-----------|--| | Taxon | | (FI | RI)
N | (NW | AFC)
N | but, not to be discussed in detail. | | Clupea harengus pallasi | × | | | | | (offshore: 2 - summer - bongo) | | Mallotus villosus | × | | | X | | | | Osmeridae | | X | X | X | | | | Leuroglossus schmidti - eggs
Leuroglossus schmidti - larvae | | | | X | | | | Stenobrachlus Teucopsarus | | | | x | | | | Gadus macrocephalus | × | | | | | (offshore: 3 - bongo - spring, 2 - bongo - summer; | | F | | | | | | inshore: 17 - bongo - spring, 4 - neuston - spring) | | Theragra chalcogramma - eggs | 0000 | Х | X | X | | | | Theragra chalcogramma - larvae | × | X | | X | | | | Sebastes spp. Hexagrammos spp. | × | ^ | | ^ | | (identified to species) | | Hexagrammos decagrammus | 1000 | | X | | х | , | | Hexagrammos lagocephalus | | | X | | Х | | | Hexagrammos octogrammus | 0201 | | X | | X | | | Hexagrammos stelleri | × | | х | х | X | | | Pleurogrammus monopterygius
Ochiodon elongatus | x | | | ^ | ^ | (offshore: 10 at 7 sta neuston - summer; | | opinioson exongueus | | | | | | inshore: 3 - neuston - spring) | | Anoplopoma fimbria | x | | | | | (offshore: 19 at 13 sta neuston - summer) | | Cottidae | | | | X | | | | Gymnocanthus spp. | x | | | | | (offshore: 47 at 17 sta bongo - spring; | | Death and debug app | x | | | v | х | inshore: 106 at 38 sta bongo - spring) | | Hemilepidotus spp. Myoxocephalus spp. (A,B) | x | х | | ^ | ^ | | | Trichodon trichodon | x | ^ | | | | (offshore: 1 - bongo - winter; | | | | | | | | inshore: 1 - bongo - winter, 3 - neuston - winter) | | Cyclopteridae | | Х | | | | ANALOGO CON THE CONTROL OF CONTR | | Bathymasteridae | | X | X | | | | | Bathymaster spp.
Ronquilus jordani | | | | X | X | | | Lumpenus maculatus | x | × | | ^ | | | | Lumpenus medius | ** | × | | | | | | Lyconectes aleutensis | x | | | | | (offshore: 87 at 15 sta newston - spring, 125 at 30 sta newston - summer; | | | | | | | | inshore: 292 at 22 sta neuston - summer) | | Ammodytes hexapterus | x | х | | X | | | | PleuronectIdae - eggs | x | Х | X | | | (-ffchare, 12 at 8 ata harre series 0 at 7 ata harre vista) | | Atheresthes stomias
Glyptocephalus zachirus - eggs | | | | Х | | (offshore: 13 at 8 sta bongo - spring, 9 at 7 sta bongo - winter) | | Glyptocephalus zachirus - larvae | | | | X | | | | Hippoglossoides elassodon - eggs | | X | X | X | | | | Hippoglossoldes elassodon - larvae | X | X | | X | | | | Isopsetta Isolepis | v | X | | X | | | | Lepidopsetta
bilineata
Limonda aspera | X
X | X | | Х | | N . | | Microstomus pacificus - eggs | ^ | ^ | | X | | | | Microstomus pacificus - larvae | | | | X | | | | Psettichthys melanostictus | × | X | | Х | | | Table 5. Taxa dealt with in study of ichthyoplankton of Kodiak (larvae except as indicated). | | | | Insho | re (bay | s) | Offshore (shelf) | | | | | | | |------------------------------------|--------|---|-----------------------|---|------------------------|-------------------|-------------------|-----------------------|-------|------------------------|-------------------|--| | | | | | | significa
differenc | es | | | | significa
differenc | nt½/
es | | | Taxon | net2/ | mean
log (x+1) | variance
log (x+1) | bays | cruises | inter-
actions | mean
log (x+1) | variance
log (x+1) | areas | cruises | inter-
actions | | | Mallotus villosus | В | | | | | 3/ | .42379 | . 26627 | * * | * * | * | | | Osmeridae | B
N | 1.09097 | .25733
.01165 | * | * * | * | .32140 | .43262 | * | | 3/ | | | Leuroglossus schmidti - eggs | В | .01993 | .01103 | | | | . 23986 | .39267 | | | | | | Leuroglossus schmidti - larvae | B | | | 2011/10/10/10 | | | .09033 | .05916 | | | | | | Stenobrachlus leucopsarus | В | | | | | | .09505 | .07669 | | | T | | | Theragra chalcogramma - eggs | В | .34088 | .23193 | * | * * | | .10713 | .12343 | | | | | | meragia charcogramma eggs | N | .02178 | .00415 | * * | * * | * * | .10/13 | .12343 | | _ 1 S | and and | | | Theragra chalcogramma - larvae | В | .19031 | .01238 | * * | | * * | .13435 | .11739 | | * * | | | | Sebastes spp. | В | .18137 | .09467 | * * | * * | * * | .32293 | .19730 | | * * | | | | Hexagrammos decagrammus | N | .04340 | .01249 | | * * | * * | .08299 | .01662 | | * * | | | | Hexagrammos lagocephalus | N | .00543 | .00068 | | * * | * * | .02733 | .00098 | | 155 (5) | | | | Hexagrammos octogrammus | N | .01027 | .00238 | | * * | | .00933 | .00051 | | * * | | | | Hexagrammos stellerI | N | .03531 | .00655 | * | * * | | .03637 | .00763 | | * * | | | | Pleurogrammus monopteryglus | B | . 62331 | .00033 | | | | .07729 | .07493 | | 122 | | | | Predicate annua more regres | N | 0.0000000000000000000000000000000000000 | | 10/2011 | | | .05960 | .02409 | | | 0.1 | | | Cottidae | В | | | | | | .16208 | .10511 | | * * | | | | Hemilepidotus spp. | B | | the relie cel ette | 1.000.000.000.000.000.000.000.000.000.0 | E 100 - 22 2 100 | 7.207.5 | .72297 | .28342 | | | - | | | Hemilieptdocus app. | N | | | | | | .07881 | .03243 | * * | * * | | | | Myoxocephalus spp. (A) | B | .16853 | .08512 | | * * | | .07001 | .03243 | | | | | | (B) | В | .22846 | .14792 | | * * | | | | | | | | | Cyclopteridae | B | .20753 | .12889 | | | 177 | 6 | | | | | | | | В | .45177 | .15386 | | | | 1700 | | | | | | | Bathymasteridae | N | | | | | | | | | | | | | Dathumanter and | D N | .00574 | .00039 | | | | .89582 | 10274 | | | | | | Bathymaster spp. | | | | | | | | .19370 | | * * | | | | | N | | | | | | .05610 | .03405 | | * * | | | | Ronquilus jordani | В | 16531 | 00000 | | | | . 22046 | .16811 | | | | | | Lumpenus maculatus | В | .16531 | .08925 | | | | | | | | | | | Lumpenus medius | В | . 24485 | . 20905 | | * * | | | | | | | | | Ammodytes hexapterus | В | .60740 | .13558 | | * | | .33105 | .10624 | * * | * * | * * | | | Pleuronectidae - eggs | В | 1.27047 | . 30945 | * * | * * | * * | | | | | | | | | N | . 39427 | .15537 | * * | * * | | | | | | | | | Glyptocephalus zachirus - eggs | В | | | | | | . 27320 | .16388 | * * | | | | | Glyptocephalus zachirus - larvae | В | | | | | | . 34027 | .21884 | | | | | | Hippoglossoides elassodon - eggs | В | .13134 | .06734 | * * | * * | * * | .15022 | .14860 | | | | | | | N | .01645 | .00289 | | * * | | ********* | | | | | | | Hippoglossoides elassodon - larvae | В | .11105 | .05948 | | * * | | .48065 | . 27543 | | | | | | Isopsetta isolepis | В | .06667 | .03817 | * | * * | | . 26606 | .18301 | * | | | | | Lepidopsetta bilineata | В | .44067 | .11125 | * * | * * | * * | .33258 | .19104 | * * | | | | | Limanda aspera | В | .06361 | .03700 | * | * * | | | | | | | | | Microstomus pacificus - eggs | В | | | | | | .50162 | . 30094 | * * | | | | | Microstomus pacificus - larvae | В | * | | | | | . 20559 | .18283 | | | | | | Psettichthys melanostictus | В | . 27934 | .11418 | | * * | | .44850 | . 27264 | * * | | | | Summary of results of ANOVA on Kodiak Ichthyoplankton Table 6. Survey. ^{1/ *} p<0.05; * * p<0.01 2/ B = borgo; N = reuston 3/ - - - = taxon not identified in these samples; ---- = taxon not abundant enough for analysis. Figure 1. Subareas used for analysis of distribution of ichthyoplankton from the five OCSEAP offshore plankton surveys. Figure 2. Station locations from OCSEAP plankton survey of bays of Kodiak. Results of REGROUP of Kodiak ichthyoplankton study of Figure 3. offshore area. Analysis at affinity level of 0.4, run cruise and gear. Boxes enclose taxa with >Ø.4. affinities of Lines connect taxa affinities >0.4 that do not have affinities with all the group (fractions indicate proportions possible inter-group affinities found). Numbers of occurrences of the taxa are in parentheses after the Roman numerals are arbitrarily assigned group name. numbers. # Regroup of Kodiak Ichthyoplankton Study (Affinity level = 0.4, 804 samples) Figure 4. Results of REGROUP of Kodiak ichthyplankton study of offshore area. Analysis at affinity level of 0.4, run with all cruises and gears combined. Notations as in Figure 3. $\label{eq:APPENDIXI} \textbf{APPENDIX I}$ Comparison of Inshore and Offshore Sampling Areas | Insl | nore | | Offshore | | | |-----------|-----------------------------|---------------------------------|---|--|--| | Dates | Mear
Neuston | n(#10m ²)
Bongo | Dates | Mean (#10m ²)
Neuston Bongo | | | | | | 31 Oct-14 Nov | | | | Mar-8 Apr | | .1616 | | | | | -17 Apr | .0021 | | 28 Mar-20 Apr | | | | Apr-1 May | | | | | | | May-6 Jun | | ,0718 | | | | | -24 Jun | .0693 | 12.29 | | | | | -29 Jul | .1843 | 170.3 | 19 Jun-9 Jul | 1.096 | | | 9 Aug | .0084 | 392.9 | | | | | -21 Aug | .2320 | 1348 | | | | | 13 Nov | .0041 | 13.51 | 25 Oct-17 Nov | | | | 16 Mar | | 2.719 | 13 Feb-11 Mar | | | | - | 9 Aug
-21 Aug
-23 Nov | .0084
-21 Aug .2320
.2320 | Aug .0084 392.9 -21 Aug .2320 1348 -3 Nov .0041 13.51 | Aug .0084 392.9 -21 Aug .2320 1348 L3 Nov .0041 13.51 25 Oct-17 Nov | | APPENDIX I Comparison of Inshore and Offshore Sampling Areas | | Ir | nshore | Offsh | ore | |-------------|--------------|--|---------------|---| | Season | Dates | Mean(#10m ²) Neuston Bongo | Dates | Mean (#10m ²)
Neuston Bong | | Fall 1977 | | | 31 Oct-14 Nov | 1.660 | | Spring 1978 | 29 Mar-8 Apr | | | | | | 10-17 Apr | | 28 Mar-20 Apr | | | | 21 Apr-1 May | | | | | | 31 May-6 Jun | | | | | | 14-24 Jun | | | | | Summer 1978 | 21-29 Jul | | 19 Jun-9 Jul | | | | 1-9 Aug | | | | | | 15-21 Aug | | | | | Fall 1978 | 3-13 Nov | | 25 Oct-17 Nov | 6.011 | | Winter 1979 | 6-16 Mar | | 13 Feb-11 Mar | 1.653 | APPENDIX I Comparison of Inshore and Offshore Sampling Areas | | | Taxon Leuroglos | ssus schmidti Sta | ge Eggs | |-------------|--------------|--|-------------------|--| | | | Inshore | Offsh | ore | | Season | Dates | Mean(#10m ²) Neuston Bongo | Dates | Mean (#10m ²)
Neuston Bongo | | Fall 1977 | | | 31 Oct-14 Nov | 1.367 | | Spring 1978 | 29 Mar-8 Apr | | | | | | 10-17 Apr | | 28 Mar-20 Apr | | | | 21 Apr-1 May | | | | | | 31 May-6 Jun | - | | | | | 14-24 Jun | | | | | Summer 1978 | 21-29 Jul | | 19 Jun-9 Jul | | | | 1-9 Aug | | | | | | 15-21 Aug | | | | | Fall 1978 | 3-13 Nov | | 25 Oct-17 Nov | | | Winter 1979 | 6-16 Mar | | 13 Feb-11 Mar | .2505 | | | | | | | APPENDIX I Comparison of Inshore and Offshore Sampling Areas Taxon Leuroglossus schmidti Stage | | <u>I</u> | nshore | Offsh | nore | | |-------------|--------------|---|---------------|--|--| | Season | Dates | Mean(#10m ²)
Neuston Bongo | Dates | Mean (#10m ²)
Neuston Bongo | | | Fall 1977 | | | 31 Oct-14 Nov | .2500 | | | Spring 1978 | 29 Mar-8 Apr | · | | | | | | 10-17 Apr | | 28 Mar-20 Apr | 0562 | | | | 21 Apr-1 May | | | | | | | 31 May-6 Jun | | | | | | | 14-24 Jun | ************************************** | | | | | Summer 1978 | 21-29 Jul | | 19 Jun-9 Jul | 1833 | | | | 1-9 Aug | *************************************** | | | | | | 15-21 Aug | | | | | | Fall 1978 | 3-13 Nov | | 25 Oct-17 Nov | | | | Winter 1979 | 6-16 Mar | | 13 Feb-11 Mar | 558 | | $\label{eq:APPENDIX} \textbf{I}$ Comparison of Inshore and Offshore Sampling Areas Taxon Stenobrachius leucopsarus Stage Larvae | | I | nshore | Offs | hore | |-------------|--------------|---------------------------------------|---------------|---| | Season | Dates | Mean(#10m ²) Neuston Bong | Dates | Mean (#10m ²)
Neuston Bong | | Fall 1977 | | | 31 Oct-14 Nov | | | Spring 1978 | 29 Mar-8 Apr | | _ | | | | 10-17 Apr | | 28 Mar→20 Apr | | | | 21 Apr-1 May | - | | | | | 31 May-6 Jun | | | | | | 14-24 Jun | | _ | | | Summer 1978 | 21-29 Jul | | 19 Jun-9 Jul | | | | 1-9 Aug | | - | | | | 15-21 Aug | | - | | | Fall 1978 | 3-13 Nov | | 25 Oct-17 Nov | | | Winter 1979 | 6-16 Mar | | 13 Feb-11 Mar | | APPENDIX I Comparison of Inshore and Offshore Sampling Areas Taxon Theragra chalcogramma Eggs _Stage_ | | | Inshore | | Offsh | ore | | |-------------|--------------|---------|----------------------------|---------------|-----------------|----------------------------| | Season | Dates | Mean (| (#10m ²) Bongo | Dates | Mean
Neuston |
(#10m ²) Bongo | | Fall 1977 | | | | 31 Oct-14 Nov | | .1911 | | Spring 1978 | 29 Mar-8 Apr | 2171 | 3.327 | | | | | | 10-17 Apr | .2488 | 6.232 | 28 Mar-20 Apr | | 1.572 | | | 21 Apr-1 May | .0625 | 8,295 | | | | | | 31 May-6 Jun | .0019 | 1.174 | | | | | | 14-24 Jun | .0107 | .7315 | | | | | Summer 1978 | 21-29 Jul | | 1487 | 19 Jun-9 Jul | | .0325 | | | 1-9 Aug | .0019 | | | | | | | 15-21 Aug | **** | .0838 | | | | | Fall 1978 | 3-13 Nov | .0065 | .5547 | 25 Oct-17 Nov | | ,0517 | | Winter 1979 | 6-16 Mar | .0015 | .2097 | 13 Feb-11 Mar | | .0320 | # APPENDIX I Comparison of Inshore and Offshore Sampling Areas Taxon Theragra chalcogramma Str. Larvae Stage | months of the second by se | | Tachana | Offshore | | | | |--|--------------|---|---------------|---|--|--| | Season | Dates | $\frac{\texttt{Mean}(\#10m^2)}{\texttt{Neuston}}$ | Dates | Mean (#10m ²) Neuston Bongo | | | | Fall 1977 | | | 31 Oct-14 Nov | | | | | Spring 1978 | 29 Mar-8 Apr | .4555 | | *************************************** | | | | | 10-17 Apr | 4.129 | 28 Mar-20 Apr | .6628 | | | | | 21 Apr-1 May | 7,586 | | | | | | | 31 May-6 Jun | | | | | | | | 14-24 Jun | | | | | | | Summer 1978 | 21-29 Jul | | 19 Jun-9 Jul | 4896 | | | | | 1-9 Aug | | | | | | | | 15-21 Aug | | | | | | | Fall 1978 | 3-13 Nov | | 25 Oct-17 Nov | | | | .1022 13 Feb-11 Mar Winter 1979 6-16 Mar APPENDIX I Comparison of Inshore and Offshore Sampling Areas | | | Taxon Sebastes | spp. Sta | ageLarvae | | |--|---|---|---------------|--|--| | ************************************** | In | shore | Offshore | | | | Season | Dates | Mean(#10m ²)
Neuston Bongo | Dates | Mean (#10m ²)
Neuston Bongo | | | Fall 1977 | | | 31 Oct-14 Nov | | | | Spring 1978 | 29 Mar-8 Apr
10-17 Apr
21 Apr-1 May | | 28 Mar-20 Apr | | | | | 31 May-6 Jun
14-24 Jun | | | | | | Summer 1978 | 21-29 Jul
1-9 Aug
15-21 Aug | .6173
2.088
2.308 | 19 Jun-9 Jul | 3.183 | | | Fall 1978 | 3-13 Nov | | 25 Oct-17 Nov | | | | Winter 1979 | 6-16 Mar | | 13 Feb-11 Mar | | | | | | | | | | | Taxon Hexagrammos | decagrammus | Stage | Larvae | |-------------------|-------------|--------|--------| | 1 GAOH | | _brage | | | | | nshore | 1 | Offsh | ore | | |-------------|--------------|--|-------|---------------|-----------------|----------------------| | Season | Dates | Mean(#10m ²) Neuston Bongo | | Dates | Mean
Neuston | (#10m ²) | | Fall 1977 | | Neuscon | Bongo | 31 Oct-14 Nov | .0700 | Bongo | | Spring 1978 | 29 Mar-8 Apr | .1450 | | | | | | | 10-17 Apr | .1469 | | 28 Mar-20 Apr | ,5194_ | | | | 21 Apr-1 May | .6185 | | | | | | | 31 May-6 Jun | .1375 | | | | | | | 14-24 Jun | ,0321 | | | | | | Summer 1978 | 21-29 Jul | | | 19 Jun-9 Jul | .0725 | | | | 1-9 Aug | | | | | | | | 15-21 Aug | | | | | | | Fall 1978 | 3-13 Nov | .0162 | | 25 Oct-17 Nov | .0801 | | | Winter 1979 | 6-16 Mar | .0712 | | 13 Feb-11 Mar | . 3804 | | $\label{eq:APPENDIXI} \textbf{Comparison of Inshore and Offshore Sampling Areas}$ Taxon Hexagrammos lagocephalus Stage Larvae | | | Inshore | Offshore | | | |-------------|--------------|---|---------------|--|--| | Season | Dates | Mean(#10m ²)
Neuston Bongo | Dates | Mean (#10m ²)
Neuston Bongo | | | Fall 1977 | | | 31 Oct-14 Nov | .0650 | | | Spring 1978 | 29 Mar-8 Apr | | | | | | | 10-17 Apr | *************************************** | 28 Mar-20 Apr | | | | | 21 Apr-1 May | | | | | | | 31 May-6 Jun | | | | | | | 14-24 Jun | | | | | | Summer 1978 | 21-29 Jul | .0042 | 19 Jun-9 Jul | | | | | 1-9 Aug | .0043 | | | | | | 15-21 Aug | .0687 | | | | | Fall 1978 | 3-13 Nov | .0513 | 25 Oct-17 Nov | | | | Winter 1979 | 6-16 Mar | *************************************** | 13 Feb-11 Mar | | | Taxon Hexagrammos octogrammus Stage | | _ | In | shore | | Offsh | iore | | |-------------|-------------|---|--|--|---------------|-----------------|-------------------------------| | Season | I | ates | Mean(#10m ²) Neuston Bongo | | Dates | Mean
Neuston | (#10m ²)
Bongo | | Fall 1977 | | | | | 31 Oct-14 Nov | 0304 | | | Spring 1978 | 29 Mar-8 Ap | r | - | | | = | | | | 10-17 Apr | | | | 28 Mar-20 Apr | | | | | 21 Apr-1 Ma | у | | | | | | | | 31 May-6 Ju | m | | | | | | | | 14-24 Jun | | | | | | | | Summer 1978 | 21-29 Jul | | ,0032 | | 19 Jun-9 Jul | .0294 | | | | 1-9 Aug | | .0698 | | | | | | | 15-21 Aug | | .1644 | | | | | | Fall 1978 | 3-13 Nov | | .1447 | | 25 Oct-17 Nov | .0489 | - | | Winter 1979 | 6-16 Mar | *************************************** | | | 13 Feb-11 Mar | .0054 | | APPENDIX I Comparison of Inshore and Offshore Sampling Areas | | | Taxon_ | Hexagrammo | os <u>stelleri</u> Sta | geLarvae | | |-------------|--------------|------------------|---------------------|------------------------|----------|---------------------| | | I | nshore | | Offsh | ore | | | Season | Dates | Mean(
Neuston | #10m ²) | Dates | Mean (| #10m ²) | | Fall 1977 | | Neuscon | Bongo | 31 Oct-14 Nov | .1714 | Bongo | | Spring 1978 | 29 Mar-8 Apr | .0432 | | | | | | | 10-17 Apr | .0207 | | 28 Mar-20 Apr | .0244 | | | | 21 Apr-1 May | .0392 | - Library was d | | | | | | 31 May-6 Jun | | | | | | | | 14-24 Jun | | | | | | | Summer 1978 | 21-29 Jul | | | 19 Jun-9 Jul | .0058 | | | | 1-9 Aug | | | | | | | | 15-21 Aug | | | | | | | Fall 1978 | 3-13 Nov | .8207 | | 25 Oct-17 Nov | .2440 | | | Winter 1979 | 6-16 Mar | .1192 | | 13 Feb-11 Mar | .0124 | | Taxon Pleurogrammus monopterygiustage Larvae | | | nshore | Offsh | ore | |-------------|--------------|---|---------------|--| | Season | Dates | Mean(#10m ²)
Neuston Bongo | Dates | Mean (#10m ²)
Neuston Bongo | | Fall 1977 | | | 31 Oct-14 Nov | .1687 .2475 | | Spring 1978 | 29 Mar-8 Apr | | | | | | 10-17 Apr | | 28 Mar-20 Apr | .0947 .0500 | | | 21 Apr-1 May | | | | | | 31 May-6 Jun | | | | | | 14-24 Jun | | | | | Summer 1978 | 21-29 Jul | | 19 Jun-9 Jul | | | | 1-9 Aug | | | | | | 15-21 Aug | | | | | Fall 1978 | 3-13 Nov | | 25 Oct-17 Nov | .1809 .2281 | | Winter 1979 | 6-16 Mar | | 13 Feb-11 Mar | .1460 .2669 | APPENDIX I Comparison of Inshore and Offshore Sampling Areas | | | Taxon Cottidae | Sta | ige rativae | |-------------|--------------|--|---------------------------------------|--| | | | | · · · · · · · · · · · · · · · · · · · | | | | | Inshore | Offsh | | | Season | Dates | Mean(#10m ²) Neuston Bongo | Dates | Mean (#10m ²)
Neuston Bongo | | Fall 1977 | - | | 31 Oct-14 Nov | | | Spring 1978 | 29 Mar-8 Apr | - | | | | | 10-17 Apr | | 28 Mar-20 Apr | .5968 | | | 21 Apr-1 May | | | | | | 31 May-6 Jun | | | | | | 14-24 Jun | | | | | Summer 1978 | 21-29 Jul | | 19 Jun-9 Jul | 1.550 | | | 1-9 Aug | | | | | | 15-21 Aug | | | | | Fall 1978 | 3-13 Nov | | 25 Oct-17 Nov | .0270 | | Winter 1979 | 6-16 Mar | | 13 Feb-11 Mar | .0643 | | | | | | | APPENDIX I Comparison of Inshore and Offshore Sampling Areas | | | Taxon Hemilepid | otus spp. Sta | igeLarvae |
--|--|--|---------------|--| | Productive commence of the same sam | 7. | nshore | Offsh | iore | | Season | Dates | Mean(#10m ²) Neuston Bongo | Dates | Mean (#10m ²)
Neuston Bongo | | Fall 1977 | | | 31 Oct-14 Nov | .4131 17.81 | | Spring 1978 | 29 Mar-8 Apr
10-17 Apr
21 Apr-1 May
31 May-6 Jun
14-24 Jun | | 28 Mar→20 Apr | .1863, .7993 | | Summer 1978 | 21-29 Jul
1-9 Aug
15-21 Aug | | 19 Jun-9 Jul | .0030 | | Fall 1978 | 3-13 Nov | | 25 Oct-17 Nov | .2292 7.805 | | Winter 1979 | 6-16 Mar | | 13 Feb-11 Mar | 1988 1.616 | APPENDIX I Comparison of Inshore and Offshore Sampling Areas | | I | nshore | Offs | hore | |-------------|--------------|---|---------------|---| | Season | Dates | Mean(#10m ²)
Neuston Bongo | Dates | Mean (#10m ²)
Neuston Bong | | Fall 1977 | | | 31 Oct-14 Nov | | | Spring 1978 | 29 Mar-8 Apr | 2.881 | | | | | 10-17 Apr | | 28 Mar→20 Apr | - | | | 21 Apr-1 May | 2.587 | | | | | 31 May-6 Jun | .0718 | | | | | 14-24 Jun | | | | | Summer 1978 | 21-29 Jul | | 19 Jun-9 Jul | | | | 1-9 Aug | | | | | | 15-21 Aug | | | | | Fall 1978 | 3-13 Nov | | 25 Oct-17 Nov | | | Winter 1979 | 6-16 Mar | .3741 | 13 Feb-11 Mar | | APPENDIX I Comparison of Inshore and Offshore Sampling Areas Taxon Myoxocephalus Type B Sta _Stage_ | | I | nshore | Offsh | ore | |-------------|--------------|---|---------------|--| | Season | Dates | Mean(#10m ²)
Neuston Bongo | Dates | Mean (#10m ²)
Neuston Bongo | | Fall 1977 | | | 31 Oct-14 Nov | | | Spring 1978 | 29 Mar-8 Apr | 2.600 | | | | | 10-17 Apr | 2.845 | 28 Mar-20 Apr | | | | 21 Apr-1 May | 7.662 | | | | | 31 May-6 Jun | 4180 | | | | | 14-24 Jun | .0565 | | | | Summer 1978 | 21-29 Jul | | 19 Jun-9 Jul | | | | 1-9 Aug | | | | | | 15-21 Aug | | | | | Fall 1978 | 3-13 Nov | | 25 Oct-17 Nov | ********** | | Winter 1979 | 6-16 Mar | | 13 Feb-11 Mar | | $\label{eq:APPENDIXI} \textbf{Comparison of Inshore and Offshore Sampling Areas}$ Taxon Cyclopteridae Larvae Stage_ | | I | nshore | Offsh | iore | | |-------------|--------------|---|---------------|---|--| | Season | Dates | Mean(#10m ²)
Neuston Bongo | Dates | Mean (#10m | | | Fall 1977 | | | 31 Oct-14 Nov | | | | Spring 1978 | 29 Mar-8 Apr | .3343 | | | | | | 10-17 Apr | .6938 | 28 Mar-20 Apr | *************************************** | | | | 21 Apr-1 May | 1.943 | | | | | | 31 May-6 Jun | 1.309 | | | | | | 14-24 Jun | .3847 | | | | | Summer 1978 | 21-29 Jul | | 19 Jun-9 Jul | | | | | 1-9 Aug | .5986 | | | | | | 15-21 Aug | 4623 | | | | | Fall 1978 | 3-13 Nov | | 25 Oct-17 Nov | | | | Vinter 1979 | 6-16 Mar | 0718 | 13 Feb-11 Mar | | | APPENDIX I Comparison of Inshore and Offshore Sampling Areas | Ins | · · · · · · · · · · · · · · · · · · · | | | | | |--------------|---|--|--|---|-------------------------------| | | shore | | Offsh | nore | | | Dates | Mean
Neuston | (#10m ²)
Bongo | Dates | Mean
Neuston | (#10m ²)
Bongo | | | | | 31 Oct-14 Nov | | | | 29 Mar-8 Apr | *************************************** | | | | | | 10-17 Apr | | | 28 Mar-20 Apr | - | | | 21 Apr-1 May | .0260 | .6596 | | | | | 31 May-6 Jun | .0042 | 22.43 | | | | | 14-24 Jun | .0292 | 8.765 | | | | | 21-29 Jul | .0349 | 2.878 | 19 Jun-9 Jul | | | | 1-9 Aug | .0213 | 6.070 | | | | | 15-21 Aug | .0184 | 2.164 | | | | | 3-13 Nov | | | 25 Oct-17 Nov | | | | 6-16 Mar | | | 13 Feb-11 Mar | | | | | 29 Mar-8 Apr 10-17 Apr 21 Apr-1 May 31 May-6 Jun 14-24 Jun 21-29 Jul 1-9 Aug 15-21 Aug 3-13 Nov | Neuston 29 Mar-8 Apr 10-17 Apr 21 Apr-1 May | Neuston Bongo 29 Mar-8 Apr 10-17 Apr 21 Apr-1 May | Neuston Bongo 31 Oct-14 Nov 29 Mar-8 Apr 10-17 Apr 28 Mar-20 Apr 21 Apr-1 May .0260 .6596 31 May-6 Jun .0042 .02243 14-24 Jun .0292 .0292 .765 21-29 Jul .0349 .0213 .0213 .0213 .0213 .0213 .0213 .0214 .0349 .0214 .0349
.0349 | Neuston Bongo Neuston | APPENDIX I Comparison of Inshore and Offshore Sampling Areas | | I | nshore | Offs | hore | |-------------|--------------|---|---------------|---| | Season | Dates | Mean(#10m ²)
Neuston Bongo | Dates | Mean (#10m ²)
Neuston Bong | | Fall 1977 | | | 31 Oct-14 Nov | .0034 | | Spring 1978 | 29 Mar-8 Apr | | | | | | 10-17 Apr | | 28 Mar→20 Apr | .0473 | | | 21 Apr-1 May | | | | | | 31 May-6 Jun | | | | | | 14-24 Jun | | | | | Summer 1978 | 21-29 Jul | | 19 Jun-9 Jul | 6531 58.10 | | | 1-9 Aug | - | | | | | 15-21 Aug | | | | | Fall 1978 | 3-13 Nov | | 25 Oct-17 Nov | .0093 | | Winter 1979 | 6-16 Mar | | 13 Feb-11 Mar | .0014 | | | | | Taxon_ | Ronquilus | jor | dani | Sta | geLarv | ae | |-------------|-----------------------------------|-------|-------------------|---------------------------|-----|---------|--------|-----------------|-------------------------------| | | | | Inshore | | | | Offsho | ore | | | Season | | Dates | Mean (
Neuston | #10m ²) Bongo | | Dates | | Mean
Neuston | (#10m ²)
Bongo | | Fall 1977 | | | | | 31 | 0ct-14 | Nov | - | | | Spring 1978 | 29 Mar-8 / | Apr | - | | 28 | Mar→20 | Apr | | | | | 21 Apr-1 1 | | | | | | | | | | | 14-24 Jun | | | | | | | | | | Summer 1978 | 21-29 Jul
1-9 Aug
15-21 Aug | | | | 19 | Jun-9 3 | Jul | | 6614 | | Fall 1978 | 3-13 Nov | | | | 25 | Oct-17 | Nov | | | | Winter 1979 | 6-16 Mar | | | | 13 | Feb-11 | Mar | | | | | | | | | | | | | | APPENDIX I Comparison of Inshore and Offshore Sampling Areas | | | Taxon_ | Lumpenus | maculatus | Sta | ageLarva | ie | |-------------|--------------|--|---------------------------|---|-------|-----------------|-------------------------------| | | 1 | Inshore | | *************************************** | Offsh | nore | | | Season | Dates | Mean (| #10m ²) Bongo | Dates | | Mean
Neuston | (#10m ²)
Bongo | | Fall 1977 | | | | 31 Oct-14 | Nov | | | | Spring 1978 | 29 Mar-8 Apr | | 1.525 | | | | | | | 10-17 Apr | | 3.261 | 28 Mar-20 | Apr | | | | | 21 Apr-1 May | | 2.291 | | | | | | | 31 May-6 Jun | | .1854 | | | | | | | 14-24 Jun | | | | | | | | Summer 1978 | 21-29 Jul | | | 19 Jun-9 3 | Ju1 | | | | | 1-9 Aug | | | | | | | | | 15-21 Aug | ************************************** | | | | | | | Fall 1978 | 3-13 Nov | | | 25 Oct-17 | Nov | | | | Winter 1979 | 6-16 Mar | | | 13 Feb-11 | Mar | | | | | | | | | | | | APPENDIX I Comparison of Inshore and Offshore Sampling Areas | | | Taxon Lumpenus | medius Sta | ageLarvae | |---|--------------|---|---------------|--| | *************************************** | | Inshore | Offsh | nore | | Season | Dates | Mean(#10m ²)
Neuston Bongo | Dates | Mean (#10m ²)
Neuston Bongo | | Fall 1977 | | | 31 Oct-14 Nov | | | Spring 1978 | 29 Mar-8 Apr | 3,114 | | | | | 10-17 Apr | | 28 Mar→20 Apr | | | | 21 Apr-1 May | | | | | | 31 May-6 Jun | 4497_ | | | | | 14-24 Jun | 6904_ | | | | Summer 1978 | 21-29 Jul | .1487 | 19 Jun-9 Jul | | | | 1-9 Aug | | | | | | 15-21 Aug | | | | | Fall 1978 | 3-13 Nov | | 25 Oct-17 Nov | | | Winter 1979 | 6-16 Mar | .7653 | 13 Feb-11 Mar | | | | | | | | APPENDIX I Comparison of Inshore and Offshore Sampling Areas Taxon Ammodytes hexapterus Sta _Stage_ | | Ir | nshore | Offsh | nore | | |-------------|--------------|---|---------------|---|--| | Season | Dates | Mean(#10m ²)
Neuston Bongo | Dates | Mean (#10m ²)
Neuston Bong | | | Fall 1977 | | | 31 Oct-14 Nov | | | | Spring 1978 | 29 Mar-8 Apr | 54.33 | | | | | | 10-17 Apr | 23.92 | 28 Mar-20 Apr | 7.939 | | | | 21 Apr-1 May | | | | | | | 31 May-6 Jun | 6974_ | | | | | | 14-24 Jun | .1722 | | | | | Summer 1978 | 21-29 Jul | | 19 Jun-9 Jul | | | | | 1-9 Aug | | | | | | | 15-21 Aug | | ř, | | | | Fall 1978 | 3-13 Nov | | 25 Oct-17 Nov | | | | Winter 1979 | 6-16 Mar | 18.63 | 13 Feb-11 Mar | | | APPENDIX I Comparison of Inshore and Offshore Sampling Areas Taxon__Pleuronectidae Eggs Stage_ | | | Inshore | | Offsl | | | |-------------|--------------|-----------------|--------------------------------|-----------------------------------|------------------|-------------------------------| | Season | Dates | Mean
Neuston | n(#10m ²)
Bongo | 10m ²) Dates
Bongo | | (#10m ²)
Bonge | | Fall 1977 | | | | 31 Oct-14 Nov | (-3) | | | Spring 1978 | 29 Mar-8 Apr | .1765 | 3.579 | | | | | | 10-17 Apr | .5223 | 9.331 | 28 Mar-20 Apr | | | | | 21 Apr-1 May | .3134 | 11.73 | | | | | | 31 May-6 Jun | .3219 | 29.31 | | | | | | 14-24 Jun | 3.656 | 97.40 | | | | | Summer 1978 | 21-29 Jul | 10.40 | 175.2 | 19 Jun-9 Jul | | | | | 1-9 Aug | 9.487 | 181.6 | | | | | | 15-21 Aug | 3.968 | 86.64 | | | | | | | | 4 | | | | | Fall 1978 | 3-13 Nov | | | 25 Oct-17 Nov | | | | Winter 1979 | 6-16 Mar | .0190 | | 13 Feb-11 Mar | | | APPENDIX I Comparison of Inshore and Offshore Sampling Areas | | | Taxon_GlyI | tocephal | us | zachiru | StaSta | geEggs | · | |-------------|--------------|--|---------------------------|----|---------|--------|-----------------|-------------------------------| | | | Inshore | | | | Offsh | ore | | | Season | Dates | Mean(#10 | m ²)
Bongo |] | Dates | | Mean
Neuston | (#10m ²)
Bongo | | Fall 1977 | | | | 31 | Oct-14 | Nov | | : | | Spring 1978 | 29 Mar-8 Apr | | | | | | | | | | 10-17 Apr | Marian Santa S | | 28 | Mar⊸20 | Apr | | | | | 21 Apr-1 May | | | | | | | | | | 31 May-6 Jun | | | | | | | | | | 14-24 Jun | | | | | | | | | Summer 1978 | 21-29 Jul | Annual Control (Control | | 19 | Jun-9 . | Jul | | .8759 | | | 1-9 Aug | | | | | | | | | | 15-21 Aug | | | | | | | | | Fall 1978 | 3-13 Nov | | | 25 | 0ct-17 | Nov | | | | Winter 1979 | 6-16 Mar | | | 13 | Feb-11 | Mar | | | | Taxon Glyptochephalus zachirus Stage Larva | | | | | |--|-----------------------|----------|-------|--------| | Taxon | Taxon Glyptochephalus | zachirus | Stage | Larvae | | | I | nshore | Offsh | nore | |-------------|--------------|---|---------------|--| | Season | Dates | Mean(#10m ²)
Neuston Bongo | Dates | Mean (#10m ²)
Neuston Bongo | | Fall 1977 | | | 31 Oct-14 Nov | - | | Spring 1978 | 29 Mar-8 Apr | | | | | | 10-17 Apr | | 28 Mar-20 Apr | | | | 21 Apr-1 May | | | | | | 31 May-6 Jun | Management and the second second | | | | | 14-24 Jun | | | | | Summer 1978 | 21-29 Jul | | 19 Jun-9 Jul | 1.189 | | | 1-9 Aug | | | | | | 15-21 Aug | | | | | Fall 1978 | 3-13 Nov | ······································ | 25 Oct-17 Nov | | | Winter 1979 | 6-16 Mar | | 13 Feb-11 Mar | | APPENDIX I Comparison of Inshore and Offshore Sampling Areas Taxon_____Stage___Eggs | | | Inshore | Offs | hore | | |-------------|--------------|---|---------------|---|--| | Season | Dates | Mean(#10m ²)
Neuston Bongo | Dates | Mean (#10m ²)
Neuston Bong | | | Fall 1977 | | | 31 Oct-14 Nov | | | | Spring 1978 | 29 Mar-8 Apr | .0028 .0718 | 4 | | | | | 10-17 Apr | .0077 .3721 | 28 Mar→20 Apr | | | | | 21 Apr-1 May | 3.351 | | | | | | 31 May-6 Jun | 03032638 | - | | | | | 14-24 Jun | .1845 .4497 | - | | | | Summer 1978 | 21-29 Jul | .0307 .3476 | 19 Jun-9 Jul | | | | | 1-9 Aug | .0403 .3027 | _ | | | | | 15-21 Aug | 0078 | - | | | | Fall 1978 | 3-13 Nov | | 25 Oct-17 Nov | | | | Winter 1979 | 6-16 Mar | | 13 Feb-11 Mar | .0310 | | APPENDIX I Comparison of Inshore and Offshore Sampling Areas Taxon Hippoglossoides elassodon Stage Larvae | | | Inshore | | nore | |-------------|--------------|---|---------------|--| | Season | Dates | Mean(#10m ²)
Neuston Bongo | Dates | Mean (#10m ²)
Neuston Bongo | | Fall 1977 | | | 31 Oct-14 Nov | - | | Spring 1978 | 29 Mar-8 Apr | | | | | | 10-17 Apr | *************************************** | 28 Mar-20 Apr | - | | | 21 Apr-1 May | .0565 | | | | | 31 May-6 Jun | | | | | | 14-24 Jun | | | | | Summer 1978 | 21-29 Jul | .8710 | 19 Jun-9 Jul | 2.025 | | | 1-9 Aug | .5118 | | | | | 15-21 Aug | .2638 | | | | Fall 1978 | 3-13 Nov | .0565 | 25 Oct-17 Nov | 5 | | Winter 1979 | 6-16 Mar | | 13 Feb-11 Mar | | APPENDIX I Comparison of Inshore and Offshore Sampling Areas | | | Taxon | tta isolepis | StageLarvae | |-------------|---------------------------|------------------------|------------------|----------------------------| | | | Inshore | Of | fshore | | Season | Dates | Mean(#10m ² | | Mean (#10m²) Neuston Bongo | | Fall 1977 | | | 31 Oct-14 No | v | | Spring 1978 | 29 Mar-8 Apr | | | | | | 10-17 Apr
21 Apr-1 May | | 28 Mar⊣20 Ap
 | r | | | 31 May-6 Jun | | | | | | 14-24 Jun | | 65 | | | Summer 1978 | 21-29 Jul | 1.52 | 5 19 Jun-9 Jul | .8453 | | | 1-9 Aug | 60 | 56 | | | | 15-21 Aug | | 38 | | | Fall 1978 | 3-13 Nov | | 25 Oct-17 No | v | | Winter 1979 | 6-16 Mar | | 13 Feb-11 Ma | r | | | - | Taxon_Lepidopset | ta bilinosta | ageLarvae | |-------------|--------------|---|---------------|--| | | *********** | Inshore | 0ffs1 | nore | | Season | Dates | Mean(#10m ²)
Neuston Bongo |
Dates | Mean (#10m ²)
Neuston Bongo | | Fall 1977 | | | 31 Oct-14 Nov | | | Spring 1978 | 29 Mar-8 Apr | 1.396 | | 51445 - 57125 - 600 - 1 525 - 600 - 600 | | | 10-17 Apr | 5.048 | 28 Mar→20 Apr | 1.524 | | | 21 Apr-1 May | 33.88 | | | | | 31 May-6 Jun | 8.627 | | | | | 14-24 Jun | | | | | Summer 1978 | 21-29 Jul | .2950 | 19 Jun-9 Jul | 8328 | | | 1-9 Aug | .1161 | | | | | 15-21 Aug | | | | | Fall 1978 | 3-13 Nov | | 25 Oct-17 Nov | | | Winter 1979 | 6-16 Mar | | 13 Feb-11 Mar | | APPENDIX I Comparison of Inshore and Offshore Sampling Areas | | | Taxon Limanda as | peraSta | ageLarvae | |------------------------------|--------------|--|---------------|--| | Verila 11 - 10.11.2.2.2.2.2. | | Inshore | Offsl | nore | | Season | Dates | Mean(#10m ²) Neuston Bongo | Dates | Mean (#10m ²)
Neuston Bongo | | Fall 1977 | | | 31 Oct-14 Nov | | | Spring 1978 | 29 Mar-8 Apr | | | | | | 10-17 Apr | | 28 Mar→20 Apr | | | | 21 Apr-1 May | | | | | | 31 May-6 Jun | | | | | | 14-24 Jun | | | | | Summer 1978 | 21-29 Jul | .3300 | 19 Jun-9 Jul | | | | 1-9 Aug | .8669 | | | | | 15-21 Aug | .7424 | | | | Fall 1978 | 3-13 Nov | | 25 Oct-17 Nov | | | Winter 1979 | 6-16 Mar | | 13 Feb-11 Mar | | | | | | | | | | | Taxon Microstomu | s pacificus Sta | geEggs | | |-------------|--------------|--|-----------------|-----------------|----------------------------| | ***** | | | | | | | | I | nshore | Offsh | ore | | | Season | Dates | Mean(#10m ²) Neuston Bongo | Dates | Mean
Neuston | (#10m ²) Bongo | | Fall 1977 | | | 31 Oct-14 Nov | | | | Spring 1978 | 29 Mar-8 Apr | | | | | | | 10-17 Apr | - | 28 Mar-20 Apr | | ************* | | | 21 Apr-1 May | | | | | | | 31 May-6 Jun | | | | | | | 14-24 Jun | | | | | | Summer 1978 | 21-29 Jul | | 19 Jun-9 Jul | | 2.174 | | | 1-9 Aug | (months of the control contro | | | | | | 15-21 Aug | | | | | | Fall 1978 | 3-13 Nov | | 25 Oct-17 Nov | | | | Winter 1979 | 6-16 Mar | | 13 Feb-11 Mar | (man) | | | | | | | | | APPENDIX I Comparison of Inshore and Offshore Sampling Areas | | Microstomus | pooi fi ous | | Larvae | |-------|--------------|-------------|-------|--------| | Taxon | MICIOSCOIIUS | pacificus | Stage | Laivae | | Season | Inshore | | Offshore | | | |-------------|--------------|--|---------------|--|--| | | Dates | Mean(#10m ²) Neuston Bongo | Dates | Mean (#10m ²)
Neuston Bongo | | | Fall 1977 | | | 31 Oct-14 Nov | Market and the second second | | | Spring 1978 | 29 Mar-8 Apr | | | | | | | 10-17 Apr | | 28 Mar-20 Apr | | | | | 21 Apr-1 May | ************************************** | | | | | | 31 May-6 Jun | | | | | | | 14-24 Jun | | | | | | Summer 1978 | 21-29 Jul | | 19 Jun-9 Jul | 6054 | | | | 1-9 Aug | | | | | | | 15-21 Aug | | | | | | Fall 1978 | 3-13 Nov | | 25 Oct-17 Nov | | | | Winter 1979 | 6-16 Mar | | 13 Feb-11 Mar | | | #### APPENDIX I #### Comparison of Inshore and Offshore Sampling Areas Taxon Psettichthys melanostictus Stage | | Inshore | | Offshore | | | |-------------|--------------|--|---------------|--|---| | Season | Dates | Mean(#10m ²) Neuston Bongo | Dates | Mean (#10m ²)
Neuston Bongo | | | Fall 1977 | | | 31 Oct-14 Nov | | _ | | Spring 1978 | 29 Mar-8 Apr | | | | | | | 10-17 Apr | | 28 Mar→20 Apr | | _ | | | 21 Apr-1 May | | | | | | | 31 May-6 Jun | | | | | | | 14-24 Jun | | | | | | Summer 1978 | 21-29 Jul | 4.433 | 19 Jun-9 Jul | 1.809 | _ | | | 1-9 Aug | 3.956 | | | | | | 15-21 Aug | 3.084 | | | | | Fall 1978 | 3-13 Nov | | 25 Oct-17 Nov | Proposition of the second | _ | | Winter 1979 | 6-16 Mar | ************************************** | 13 Feb-11 Mar | | 1 |